
1

Załącznik nr 2

 do Uchwały Nr 942/2015

 Prezydium Polskiej Komisji

Akredytacyjnej

 z dnia 10 grudnia 2015 r.

dokonanej w dniach 23-24 kwietnia 2016 r. na kierunku zarządzanie prowadzonym

w ramach obszaru nauk społecznych na poziomie studiów pierwszego i drugiego stopnia

realizowanych w formie stacjonarnej i niestacjonarnej o profilu praktycznym

na Wydziale Zarządzania

Wyższej Szkoły Promocji, Mediów i Show Businessu z siedzibą w Warszawie

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:
przewodniczący: dr hab. Wojciech Downar - członek PKA

członkowie:
1. prof. dr hab. Stefan Wrzosek – członek, ekspert PKA

2. prof. dr hab. Magdalena Osińska – ekspert PKA

3. mgr Beata Sejdak – ekspert ds. wewnętrznego systemu zapewnienia jakości kształcenia

4. dr Kazimierz Kubiak – ekspert PKA, przedstawiciel pracodawców

5. Justyna Madura - ekspert ds. studenckich.

INFORMACJA O WIZYTACJI I JEJ PRZEBIEGU
Ocena jakości kształcenia na kierunku zarządzanie prowadzonym na Wydziale Zarządzania

Wyższej Szkoły Promocji, Mediów i Show Businessu z siedzibą w Warszawie została

przeprowadzona z inicjatywy Polskiej Komisji Akredytacyjnej w ramach harmonogramu prac

przyjętego przez Prezydium PKA na rok akademicki 2015/2016. Polska Komisja Akredytacyjna po

raz trzeci oceniała jakość kształcenia na w/w. kierunku. Poprzednie wizytacje PKA przeprowadzone

były w latach 2009 i 2010 – kierunek zarządzanie otrzymał wówczas ocenę pozytywną, poprzedzoną

oceną warunkową na mocy Uchwał Prezydium PKA z dn. 08.10.2009 r. i 09.12.2010 r. W toku

wizytacji przedstawiono informację, iż sformułowane zarzuty zostały usunięte, natomiast dotyczyły

głównie: braku minimum kadrowego dla studiów II stopnia – dwóch nauczycieli akademickich ze

stopniem naukowym doktora habilitowanego lub tytułem naukowym profesora oraz dwóch doktorów

posiadających dorobek naukowy w zakresie kierunku zarządzanie; współpracy międzynarodowej

i międzyuczelnianej; Biblioteki Uczelni w zakresie powiększenia zbiorów oraz informatyzacji; spraw

studenckich; prowadzenia dokumentacji toku studiów oraz akt osobowych pracowników.

 Wizytacja została przygotowana i przeprowadzona zgodnie z obowiązującą procedurą. Zespół

Oceniający PKA poprzedził wizytację zapoznaniem się z raportem Samooceny przedłożonym przez

władze Uczelni, 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. W trakcie wizytacji

odbyły się spotkania z nauczycielami akademickimi prowadzącymi zajęcia na ocenianym kierunku

studiów, ze studentami, Pełnomocnikiem Rektora ds. praktyki zawodowej, w tym przedstawicielem

Biura Karier, z osobami odpowiedzialnymi za wewnętrzny system zapewnienia jakości kształcenia.

Przeprowadzono także hospitacje zajęć oraz wizytację bazy dydaktycznej wykorzystywanej

w realizacji zajęć na ocenianym kierunku studiów. W trakcie wizytacji Zespół Oceniający zapoznał się

z wylosowanymi pracami dyplomowymi oraz przeanalizował prace etapowe.

Przed zakończeniem wizytacji dokonano wstępnych podsumowań, sformułowano uwagi

i zalecenia, o których Przewodniczący Zespołu poinformował władze Uczelni i jednostki na spotkaniu

podsumowującym.

RAPORT Z WIZYTACJI

(ocena programowa – profil praktyczny)

2

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 PRAKTYCZNYM

Kryterium oceny

Ocena końcowa spełnienia kryterium

wyróżniająco
w

pełni
znacząco częściowo niedostatecznie

1. Jednostka sformułowała

koncepcję kształcenia i realizuje

na ocenianym kierunku studiów

program kształcenia

umożliwiający osiągnięcie

zakładanych efektów kształcenia

X

2. Liczba i jakość kadry

naukowo-dydaktycznej

zapewniają realizację programu

kształcenia na ocenianym

kierunku oraz osiągnięcie przez

studentów zakładanych efektów

kształcenia

X

3. Współpraca z otoczeniem

społecznym, gospodarczym lub

kulturalnym w procesie

kształcenia

X

4. Jednostka dysponuje

infrastrukturą dydaktyczną

umożliwiającą realizację

programu kształcenia o profilu

praktycznym

i osiągnięcie przez studentów

zakładanych efektów kształcenia

X

5. Jednostka zapewnia

studentom wsparcie w procesie

uczenia się

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

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,

3

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

kształcenia. *

1.2 Plany rozwoju kierunku uwzględniają tendencje zmian dotyczących wymagań związanych

z przygotowaniem do działalności zawodowej, właściwej dla ocenianego kierunku, są zorientowane na

potrzeby studentów oraz otoczenia społecznego, gospodarczego lub kulturalnego, w tym

w szczególności rynku pracy.

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

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

efekty kształcenia dla ocenianego kierunku.

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

kształcenia dla obszaru/obszarów kształcenia, poziomu i profilu praktycznego, 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 określonymi w przepisach wydanych na podstawie

wymienionych artykułów ustawy. Efekty kształcenia zakładane dla ocenianego kierunku,

uwzględniają w szczególności zdobywanie przez studentów umiejętności praktycznych, w tym

umożliwiają uzyskanie uprawnień do wykonywania zawodu i kompetencji niezbędnych na rynku

pracy, oraz dalszą edukację. *

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 praktycznym. *

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. W przypadku kierunku

lekarskiego i lekarsko-dentystycznego uwzględnia także ramowy program zajęć praktycznych

określony przez Ministra Zdrowia.

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

kształcenia oraz uwzględnia w szczególności aktualnie stosowane w praktyce rozwiązania naukowe

związane z zakresem ocenianego kierunku oraz potrzeby rynku pracy. *

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 umiejętności praktycznych oraz kompetencji społecznych niezbędnych na

rynku pracy.

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 związanych z praktycznym przygotowaniem

zawodowym 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 umiejętności praktycznych i

kompetencji społecznych niezbędnych na rynku pracy. Zajęcia związane z praktycznym

przygotowaniem zawodowym odbywają się w warunkach właściwych dla zakresu działalności

zawodowej związanej z ocenianym kierunkiem, w sposób umożliwiający bezpośrednie wykonywanie

czynności praktycznych przez studentów. Prowadzenie zajęć z wykorzystaniem metod i technik

4

kształcenia na odległość spełnia warunki określone przepisami prawa, w tym w zakresie zdobywania

umiejętności praktycznych, które powinno odbywać się w warunkach rzeczywistych. *

1.5.8. Jednostka określiła efekty kształcenia dla praktyk zawodowych i metody ich weryfikacji,

zapewnia realizację tych praktyk w wymiarze określonym dla programu studiów o profilu

praktycznym, a także ich właściwą organizację, w tym w szczególności dobór instytucji o zakresie

działalności odpowiednim do efektów kształcenia zakładanych dla ocenianego kierunku, oraz liczbę

miejsc odbywania praktyk dostosowaną do liczby studentów kierunku. *

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

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

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

instytucjami naukowymi.

1.6. Polityka rekrutacyjna umożliwia właściwy dobór kandydatów.

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

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

zapewnienia im równych szans w podjęciu kształcenia na ocenianym kierunku.

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

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

efektów kształcenia założonych dla ocenianego kierunku studiów.

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

stopnia osiągnięcia przez studentów zakładanych efektów kształcenia. *

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

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

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

szczególności umiejętności praktycznych i kompetencji społecznych niezbędnych na rynku pracy, na

każdym etapie procesu kształcenia, także na etapie przygotowywania pracy dyplomowej

i przeprowadzania egzaminu dyplomowego, w toku praktyk zawodowych, 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. *

1.1.

Koncepcja kształcenia na ocenianym kierunku oparta jest na założeniu kształcenia wysoko

wykwalifikowanych specjalistów działających w zawodach kreatywnych (reklamie, promocji,

rozrywce, mediach tradycyjnych, mediach społecznościowych). Koncepcja zakłada, że student

nabywa podstawową wiedzę, przede wszystkim z zakresu zarządzania, a następnie wybiera

specjalność ściśle związaną z przemysłem kreatywnym. Oferowane specjalności to „Reklama”,

„Projektowanie multimedialne” oraz „Marketing rozrywki” na I stopniu, a na II stopniu „Reklama”,

„Public relations”, „”Projektowanie multimedialne” oraz „Zarządzanie zasobami ludzkimi”. Cechą

procesu kształcenia na kierunku „zarządzanie” jest jego duża praktyczność oraz związek z otoczeniem

społeczno-gospodarczym. Założeniem kształcenia na kierunku „zarządzanie” jest również

indywidualizacja, zgodnie z zainteresowaniami studentów. Realizacja tego założenia jest możliwa

dzięki niewielkiej liczbie studentów oraz stosunkowo bogatej ofercie specjalności. Koncepcja

kształcenia na II stopniu zakłada dostarczenie niezbędnej wiedzy i umiejętności studentom, którzy

w przyszłości będą kierowali organizacjami gospodarczymi lub będą prowadzili własną działalność.

Koncepcja kształcenia ma swoje odzwierciedlenie w założeniach strategicznych rozwoju

Uczelni. Podstawowym dokumentem w tym zakresie jest „Misja, wizja z uwzględnieniem polityki

jakości oraz strategia rozwoju Wyższej Szkoły Promocji, Mediów i Show Business”. Dokument ten

został przyjęty uchwałą 4/2016 Wysokiego Zgromadzenia Przedstawicieli WSPMiSB z dnia 24 marca

2016 r. Strategia rozwoju WSPMiSB obejmuje pięć celów strategicznych, w których kładzie się

nacisk m.in. na poszerzenie współpracy w otoczeniem związanym z branżą kreatywną, tym samym

umożliwiając studentom zdobywanie doświadczenia zawodowego w firmach związanych ze

studiowaną specjalnością. Cele strategiczne zakładają również budowanie, za pośrednictwem

5

pracodawców z całej Polski, partnerstw Uczelni z firmami związanymi z mediami, promocją,

rozrywką.

Wzorce międzynarodowe są wykorzystane w ograniczonym zakresie, głównie poprzez

doświadczenie osób, które uczestniczyły w projektach międzynarodowych.

1.2

Uczelnia prowadzi kształcenie na profilu praktycznym na kierunku zarządzanie. Od samego

początku jest związana z branżą przemysłów kreatywnych. W ramach perspektyw rozwoju kierunku

Uczelnia wskazuje na kilka najważniejszych elementów, wśród których wymienić należy: poszerzenie

współpracy z otoczeniem społeczno-gospodarczym związanym z branżą mediową, rozrywkową

i promocyjną w celu umożliwienia studentom odbywania praktyk zawodowych i staży w firmach

i przedsiębiorstwach oraz budowanie partnerstwa z poszczególnymi podmiotami otoczenia

gospodarczego, umiędzynarodowienie kształcenia w Uczelni, utworzenie przy Uczelni Liceum

Ogólnokształcącego „Multimedia” w celu stworzenia naturalnego zaplecza dla rekrutacji studentów,

znalezienia nowych źródeł finansowania dla swoich działań w zakresie badań naukowych

i prowadzonego kształcenia.

Analiza dokumentów (w tym sylabusów, umów z organizacjami przedsiębiorców,

przedsiębiorcami) oraz uzyskane informacje dotyczące funkcjonowania Biura Karier pokazują, że

Wyższa Szkoła Promocji na bieżąco stara się uwzględniać zmiany zachodzące w otoczeniu biznesu

oraz uwzględnia tendencje i kierunki rozwoju branży, również poprzez dobre kontakty z praktykami,

w tym właścicielami firm z branży. Władze Uczelni dysponują doskonałym rozeznaniem co do

potrzeb i oczekiwań przedsiębiorstw przy jednoczesnym zabezpieczeniu naukowego rozwoju

studentów.

Wyraźne sprofilowanie kierunku zarządzanie w stronę przemysłów kreatywnych stanowi

szansę na pozyskanie zdeterminowanych kandydatów na studia cechujących się pożądanymi

atrybutami z jednej strony, jak również na współpracę z odpowiednimi podmiotami otoczenia

gospodarczego.

1.3

Wydział Zarządzania WSPMiSB w Warszawie przyporządkował efekty kształcenia do

obszaru nauk społecznych, dziedziny nauk ekonomicznych z dyscyplinami: nauki o zarządzaniu i

ekonomia oraz do dziedziny nauk społecznych z dyscyplinami socjologia i nauka o mediach. Można

stwierdzić, że Wydział prawidłowo przypisał efekty kształcenia na kierunku zarządzanie do obszaru,

dziedzin i dyscyplin naukowych. Dyscypliny te mają odzwierciedlenie w opisie efektów kształcenia

studiów I oraz II stopnia.

1.4

Uczelnia określiła efekty kształcenia dla kierunku zarzadzanie I stopnia w drodze Uchwały nr

5/2012 Wysokiego Zgromadzenia Przedstawicieli Wyższej Szkoły Promocji z dnia 24.09.2012 w

sprawie przyporządkowania prowadzonego kierunku studiów I stopnia zarządzanie do profilu

praktycznego oraz zatwierdzenia efektów kształcenia na kierunku zarządzanie studia I stopnia na

profilu praktycznym. Analogiczna Uchwała nr 6/2012 została uchwalona w dniu 24.09.2012 r. w

odniesieniu do studiów II stopnia.

Efekty kształcenia zostały wyodrębnione z obszaru nauk społecznych. Przy wyodrębnieniu

wykorzystano wszystkie efekty obszarowe, z zakresu profilu praktycznego. Założone efekty

kierunkowe są sformułowane w sposób zrozumiały, są stosunkowo szczegółowe, co należy uznać za

ich zaletę z punktu widzenia możliwości ich weryfikacji. Liczba efektów jest następująca: dla studiów

I stopnia: w kategorii „wiedza” – 23, w kategorii „umiejętności” 23 i w kategorii „kompetencje” – 22,

zaś dla studiów II stopnia liczby te wynoszą odpowiednio: 21, 21 i 14. Porównanie efektów

kształcenia na I i II stopniu pozwala zwrócić uwagę na pogłębienie na II stopniu efektów

realizowanych na stopniu I. Zbliżone brzmienie wielu efektów (np. Z1P_U13 i Z2P_U14), a niekiedy

nawet ich identyczne sformułowanie (np. efekty: Z1P_U19 i Z2P_U19) utrudnia rozróżnienie

specyfiki kwalifikacji absolwenta po I i II stopniu studiów. Wzmocnieniem tej uwagi są dodatkowo

identyczne nazwy niektórych przedmiotów, na I i II stopniu (np. „Ekonomia”, „Zarządzanie” czy

„Prawoznawstwo”).

6

Efekty przedmiotowe zostały sformułowane w sposób jasny i czytelny. Dla każdego

przedmiotu określonych jest średnio po 5-8 efektów. Właściwości i tożsamość poszczególnych

przedmiotów są dobrze wyrażone poprzez opis efektów, choć nie zawsze czytelna jest nazwa

przedmiotu (przykładem są „Narzędzia ilościowe” na I stopniu, realizujące program „Statystyki

opisowej”, „Prawoznawstwo” realizujące w praktyce „Wybrane zagadnienia prawne”, czy

„Warsztaty”, które mają kształtować umiejętności pracy zespołowej). W sylabusach przedmiotów

pokazane są odniesienia efektu przedmiotowego do kierunkowego. Odniesienia te są na ogół logiczne

i uzasadnione merytorycznie. Zestawienie tych zależności znajduje się ponadto w matrycy efektów

kształcenia. Matryca dobrze pokazuje zależności efekt/przedmiot. Każdy efekt kierunkowy jest

realizowany przez kilka przedmiotów. Zaletą przyjętej konstrukcji matrycy jest to, że przedmiotów

realizujących jeden efekt nie ma zbyt wiele (na ogół po kilka przedmiotów do jednego efektu), co

ułatwia określenie odpowiedzialności za weryfikację konkretnego efektu. Na prośbę Zespołu

Oceniającego PKA Uczelnia przygotowała odniesienia do poszczególnych efektów kierunkowych

także dla przedmiotów specjalnościowych, które były podane w sylabusach tych przedmiotów. Daje to

lepszy wgląd w specjalnościową ścieżkę kształcenia studentów i umożliwia weryfikację opisanych

sylwetek absolwenta.

Pozyskana wiedza umożliwia studentom komunikowanie się z otoczeniem oraz partnerami i

aktywne uczestniczenie w kształtowaniu właściwych relacji. Na uwagę i dobrą ocenę zasługują

wysiłki Uczelni, aby przyszli absolwenci potrafili współpracować w zespole i dzielić się posiadaną

wiedzą z partnerami w trakcie wykonywania zawodu. Należy podkreślić, że dla zapewnienia

zdobywania odpowiednich umiejętności praktycznych, studenci mają szerokie możliwości do

odbywania praktyk zawodowych w rzeczywistych warunkach, to znaczy bezpośrednio w

przedsiębiorstwach i organizacjach branżowych.

Reasumując, należy stwierdzić, że Uczelnia sformułowała efekty zgodnie w wymaganiami

określonymi w Krajowych Ramach Kwalifikacji oraz w sposób pozwalający na stworzenie systemu

ich weryfikacji.

1.5.

1.5.1.

Nie dotyczy

1.5.2.

Treści programowe uwzględnione są w strukturze planu studiów oraz zostały określone

w sylabusach przedmiotów. Plan studiów ma strukturę modułową. W strukturze planu studiów

występują następujące moduły: z zakresu nauk podstawowych, o charakterze praktycznym (w tym:

zajęcia laboratoryjne, warsztatowe i projektowe), z obszarów nauk humanistycznych i nauk

społecznych, do wyboru przez studenta, z języka obcego, z wychowania fizycznego i praktyki

zawodowe. Na I stopniu studiów kształcenie jest oferowane na 3 specjalnościach, tj. „Reklama”,

„Projektowanie multimedialne” i „Marketing rozrywki”, zaś na studiach II stopnia na

4 specjalnościach, tj. „Reklama”, „Public relations”, „Projektowanie multimedialne” i „Zarządzanie

zasobami ludzkimi”. Zajęcia z przedmiotów specjalnościowych są prowadzone w formach

aktywizujących studentów. Z uwagi na niezbyt dużą liczbę studentów w roku akademickim 2015/16

uruchomiono na I stopniu studiów jedną specjalność („Reklama”), zaś na II stopniu – trzy. Nazwy

specjalności odpowiadają tendencjom na rynku pracy i są zgodne z oczekiwaniami zarówno

studentów, jak i pracodawców. Na pierwszy rzut oka zastrzeżenia może budzić powtórzenie nazw

specjalności na I i II stopniu studiów, przez co kompetencje absolwentów wydają się zbliżone. Dla

absolwentów ocenianego kierunku ważna jest m.in.: znajomość zagadnień prawno – ekonomicznych

i ogólnych problemów zarządzania, znajomość zagadnień informatycznych, znajomości obcego języka

biznesu, itp. W treściach przedmiotów występują również zagadnienia o charakterze ilościowym,

narzędziowym, m.in. na przedmiotach: „Narzędzia ilościowe” czy „Statystyka”. Liczba specjalności

nie jest zbyt duża, jednak wynika to z pragmatycznego podejścia Uczelni do aktualnego

zainteresowania kandydatów kierunkiem. Są one jednak wyraźnie zróżnicowane i wyodrębnione.

Dwie specjalności dają możliwość wyboru określonej ścieżki studiów, co wspomagane jest dodatkowo

przez przedmioty do wyboru. Przedmioty wybieralne są często prowadzone przez ekspertów

praktyków, a ponadto Wydział dużą wagę przywiązuje do aktualności wykładanych treści i ich

7

zgodności z praktyką. Ułatwia to dostosowanie wiedzy i umiejętności studenta do potrzeb rynku

pracy. Elementy te widoczne są w opisie sylwetki absolwenta kierunku zarządzanie oraz sylwetek

oferowanych specjalności. Tym samym, program studiów na ocenianym kierunku zawiera pierwiastki

kształcenia elastycznego oraz elementy nowatorskie.

Dodatkowym wsparciem dla studentów są treści zawarte w sylabusach w postaci

przykładowych pytań i zagadnień egzaminacyjnych oraz słowniczka podstawowych terminów z

zakresu danego przedmiotu.

Analizując treści programowe szczególnie w części dotyczącej przygotowania studentów do

funkcjonowania w nowoczesnych organizacjach gospodarczych należy uznać, że zakładane treści w

pełni uwzględniają najnowsze osiągnięcia naukowe, zarówno co do wymagań w zakresie kompetencji

ekonomiczno-zarządczych jak i kompetencji technicznych i społecznych. Na podkreślenie zasługuje

holistyczne spojrzenie na współczesne przedsiębiorstwo i uwarunkowania jego rozwoju. Z satysfakcją

należy potraktować wypowiedź jednego z wykładowców który stwierdził , że on i pozostali

wykładowcy starają się przygotować słuchaczy nie tylko do aktualnych wymagań , ale także do

wymagań i poruszania się na przyszłym rynku pracy.

Tak więc, dobór treści programowych na kierunku zarządzanie w WSPMiSB w Warszawie

jest zgodny z zakładanymi efektami kształcenia oraz uwzględnia potrzeby rynku pracy.

1.5.3

Treści przedmiotów uwzględnionych w programie studiów na kierunku zarządzanie

realizowane są za pomocą takich metod i form kształcenia jak: wykłady, ćwiczenia, seminaria,

projekty, warsztaty, lektoraty itd. Stosowane metody kształcenia mają na celu osiągnięcie zakładanych

efektów kształcenia w zakresie wiedzy, ale przede wszystkim w obrębie umiejętności jak

i kompetencji społecznych. Przyjęcie profilu praktycznego wyraźnie przejawia się w postaci zajęć

o charakterze projektowym, często twórczym, nakierowanym na potrzeby rynku pracy. Realizacja

prac licencjackich i magisterskich odbywa się w systemie projektowym, co wzmaga aplikacyjność

wyników i oryginalność rozwiązań. Jest to wystarczające z punktu widzenia realizacji założonych

efektów kształcenia.

Zdaniem studentów stosowane na ocenianym kierunku metody kształcenia pozwalają im na

zdobycie zakładanych efektów kształcenia, w tym praktycznych umiejętności. Studenci są

aktywizowani do twórczego myślenia i samodzielnego działania, mają również możliwość

uczestniczenia w ciekawych projektach branżowych realizowanych we współpracy z otoczeniem

społeczno-gospodarczym. Rozwiązywanie praktycznych problemów i zagadnień stanowi znaczną

część procesu kształcenia. Studenci są zdania, że na studiach na ocenianym kierunku dominuje

nastawienie na kształcenie praktyczne, na umiejętności przydatne w wykonywaniu zawodu.

Uczelnia stwarza dużo okazji do samodzielnego doskonalenia swojej wiedzy i rozwijania

umiejętności praktycznych studentów. W realizacji tego procesu bardzo pomaga zatrudnianie

wykładowców legitymujących się poważnym dorobkiem naukowym oraz doświadczeniem

zawodowym, które obejmuje m.in. wysokie stanowiska kierownicze, pracę dziennikarską, menedżera

gwiazd polskiej estrady, doświadczenie w zakresie patentów i projektów racjonalizatorskich. Praktycy

wspierają studentów w samodzielnym uczeniu się. Do zajęć aktywizujących należą zajęcia, podczas

których studenci prezentują wyniki swoich badań – prezentacje w postaci krótkich etiud filmowych

lub slajdów. Studenci dzięki zawartym umowom z pracodawcami (100 umów) mogą uczestniczyć

nie tylko w dobrze zorganizowanych praktykach zawodowych, ale także uczestniczyć w badaniach na

terenie przedsiębiorstw, brać udział w konferencjach, podczas których mogą zaprezentować badane

przypadki. Uczelnia stwarza także warunki do rozwijania kompetencji społecznych poprzez włączanie

się Uczelni, a więc i studentów w różnego rodzaju akcje i kampanie społeczne, jak chociażby opieka

nad grobami na Cmentarzu Powązkowskim czy warsztaty dla młodych ludzi rozwijające różnorodne

zainteresowania.

1.5.4

Na kierunku zarządzanie na studiach I stopnia kształcenie trwa 6 semestrów. W toku studiów

student ma 2.018 h zajęć na studiach stacjonarnych, na studiach niestacjonarnych liczba ta wynosi

1.248 h i przewiduje ten sam zakres treści programowych. Praktyki trwają 15 tygodni co daje 600 h.

Łączna liczba punktów ECTS w toku studiów wynosi 195, przy czym 15 pkt ECTS przypisano

8

praktykom. Na studiach II stopnia kształcenie trwa 4 semestry, przy czym na studiach stacjonarnych

realizowanych jest 900 godzin zajęć, natomiast na studiach niestacjonarnych 580 godzin zajęć.

Praktyki trwają 12 tygodni. Liczba punktów ECTS wynosi 132, w tym 12 ECTS przeznaczono na

praktyki.

Czas trwania kształcenia oraz przewidziany w programie studiów łączny nakład pracy na

poszczególnych przedmiotach jest wystarczający do zrealizowania zakładanych efektów kształcenia

jak również treści programowych dla kierunku zarządzanie.

Zarówno liczba godzin, jak i liczba punktów ECTS przypisana do poszczególnych modułów

kształcenia została oceniona przez studentów jako właściwa, uwzględniająca konieczny nakład ich

pracy. Czas trwania kształcenia umożliwia realizację założonych efektów kształcenia. Przy czym

należy zaznaczyć, że inaczej kwestia została oceniona przez studentów trzeciego roku studiów

I stopnia. Z uwagi na fakt, że zostało ich zaledwie troje, nie są dla nich organizowane zajęcia w

tygodniu, ale mają obowiązek uczestniczyć w weekendowych zjazdach przeznaczonych dla studentów

niestacjonarnych. Ocenili to negatywnie, zwłaszcza, że o zmianie dowiedzieli się na początku roku

akademickiego, około tygodnia przed rozpoczęciem zajęć, więc zostali postawieni przed faktem

dokonanym. Mimo protestu i próby interwencji w Biurze Obsługi Studenta nie udało im się zmienić

decyzji władz Uczelni. Władze Uczelni tłumaczyły, że sytuacja dotyczy tylko kilku studentów, którzy

realizują już jedynie przedmioty specjalnościowe oraz, że nie jest możliwe prowadzenie zajęć dla

trzech studentów.

1.5.5

Uczelnia w programie studiów określiła wszystkie podstawowe wskaźniki związane z

punktacją ECTS. Na kierunku zarządzanie za zajęcia powiązane z praktycznym przygotowaniem

zawodowym student otrzymuje ponad 50% ogólnej liczby punktów ECTS (niezależnie od

specjalności). Wielkości te są, co do zasady, ustalone prawidłowo, na realnym poziomie. Odpowiadają

one sumarycznej liczbie punktów ECTS w toku studiów wraz z uwzględnieniem konsultacji.

Uzupełnienia wymaga określenie liczby punktów ECTS za zajęcia z wychowania fizycznego zarówno

na I jak i na II stopniu studiów.

W strukturze programu studiów I stopnia dominują przedmioty o charakterze praktycznym,

którym przypisano 99 punktów ECTS. W ok. 50% mają one charakter kierunkowy (np. „Badania

rynku”, „Marketing”, „Komunikacja interpersonalna”, „Podstawy zarządzania”), zaś pozostałe 50%

odnosi się do przedmiotów specjalizacyjnych, różnych dla oferowanych specjalności. Ponadto

15 punktów ECTS przypisano praktykom zawodowym. Liczba punktów ECTS jaką student I stopnia

otrzymuje za przedmioty z zakresu nauk podstawowych właściwych dla ocenianego kierunku wynosi

39. Do przedmiotów tych należą m.in.: „Finanse i rachunkowość”, „Podstawy zarządzania”,

„Ekonomia”, „Narzędzia ilościowe” i „Prawoznawstwo”. Ponadto za blok przedmiotów z obszaru

nauk humanistycznych lub społecznych student otrzymuje 2 punkty ECTS i z języka obcego

12 ECTS. Za przedmioty specjalnościowe można uzyskać 48 ECTS na każdej specjalności. Na

studiach II stopnia struktura punktów ECTS obejmuje: moduł zajęć z nauk podstawowych dla

kierunku zarządzanie – 26 ECTS, moduł o charakterze praktycznym – 67 ECTS, z obszaru nauk

humanistycznych i społecznych – 6 ECTS, do wyboru przez studenta 40 ECTS i z języka obcego –

8 ECTS i praktyki – 12 ECTS. Omawiane moduły zostały zdefiniowane jako nierozłączne, stąd

niektóre z grup przedmiotów nachodzą na siebie, co powoduje, że suma punktów ECTS dla modułów

przekracza formalnie sumę podaną dla całego cyklu kształcenia.

Programy studiów stacjonarnych dla akredytowanego kierunku obejmują moduły zajęć

powiązane z zajęciami praktycznymi, którym przypisano punkty ECTS w wymiarze 58% ogólnej

liczby punktów ECTS niezbędnych do uzyskania kwalifikacji I stopnia i prawie 60% w odniesieniu do

kwalifikacji II stopnia. Dobór modułów zajęć praktycznych jest prawidłowy, umożliwiający nabycie

założonych umiejętności praktycznych. Powyższe wielkości punktów ECTS odpowiadają wymiarowi

godzinowemu poszczególnych przedmiotów oraz szacowanej wielkości pracy własnej studenta.

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

szczególności z zapisami Rozporządzenia MNiSW z dnia 3 października 2014 r. w sprawie warunków

prowadzenia studiów na określonym kierunku i poziomie kształcenia, z zastrzeżeniem dotyczącym

zajęć z wychowania fizycznego, które należy uzupełnić.

Z perspektywy studentów, proporcja punktów ECTS przypisanych modułom związanym

9

z umiejętnościami praktycznymi jest właściwa dla profilu studiów i spełnia ich oczekiwania w tym

zakresie.

1.5.6.

Plan studiów na kierunku zarządzanie przewiduje wybór modułów studiów przez studenta.

Student I stopnia za zajęcia do wyboru otrzymuje 48 punktów ECTS za przedmioty specjalizacyjne

określone jako wybieralne, a ponadto za język obcy (12 ECTS) i seminarium dyplomowe (8 ECTS),

Ponadto jako moduł do wyboru zaliczana jest praktyka zawodowa (15 ECTS). Można zatem

stwierdzić, że plan studiów zapewnia studentowi wybór 42% łącznej liczby punktów ECTS, jaką

student otrzymuje w toku studiów I stopnia. Na II stopniu przedmioty specjalnościowe zostały

wycenione na 40 ECTS, praktyka zawodowa na 12 ECTS, język obcy na 4 ECTS, zaś seminarium

dyplomowe na 12 ECTS. Daje to w strukturze programu studiów 51%. Elastyczność studiów jest na

ocenianym kierunku oparta w znacznym stopniu na wyborze specjalności przez studentów. Katalog

przedmiotów do wyboru jest zróżnicowany miedzy specjalnościami, choć w niektórych przypadkach

jeden przedmiot może być realizowany na kilku specjalnościach, np. „Zarządzanie wiedzą”.

Przedmioty specjalnościowe realizują przy tym kierunkowe efekty kształcenia. Oferta specjalności jest

skonstruowana pragmatycznie, jeśli wziąć pod uwagę obecną malejącą liczbę studentów

i kandydatów, zapotrzebowanie rynku pracy oraz możliwości organizacyjne Uczelni.

W opinii studentów możliwość wyboru przez studentów realizowanych przedmiotów została

ograniczona do wyboru specjalności oraz języka obcego. Mimo stosunkowo dużego odsetka

przedmiotów do wyboru w toku studiów, na spotkaniu z Zespołem Oceniającym PKA studenci

zadeklarowali, że byliby zainteresowani szerszą ofertą przedmiotów kierunkowych do wyboru.

Problemem jest jednak spadająca z roku na rok liczebność studentów, co ogranicza im faktyczny

wybór przedmiotów, a nawet specjalności. W praktyce otwierana jest bowiem jedna specjalność na

roku i wielu studentów nie może realizować tej, którą by chciało.

1.5.7

Formy zajęć dydaktycznych określone są w sylabusach przedmiotów. W programie studiów

na kierunku zarządzanie występują następujące formy zajęć: wykłady, ćwiczenia, lektoraty, warsztaty

i seminaria. W strukturze form zajęć na ocenianym kierunku przeważają formy praktyczne, wykłady

stanowią tylko 25% ogólnej liczby godzin na studiach I stopnia i 28% na studiach II stopnia. Struktura

form zajęć jest prawidłowa. Praca własna studenta, oprócz tradycyjnych aktywności (np. studiowanie

literatury) jest przewidziana również w formie zadań projektowych, indywidualnych i zespołowych, w

zależności od rodzaju zadania. Formy zajęć i ich struktura na kierunku zarządzanie w pełni sprzyjają

realizacji założonych efektów kształcenia, zarówno przedmiotowych, jak i kierunkowych na profilu

praktycznym.

Organizacja zajęć na ocenianym kierunku studiów nie budzi istotnych zastrzeżeń. Na studiach

stacjonarnych zajęcia odbywają się najczęściej w blokach 1,5 godzinnych, z przerwami

15 minutowymi. W planie zajęć nie zauważono tendencji do nadmiernego blokowania zajęć, choć

nieliczne zajęcia warsztatowo-praktyczne odbywają się w postaci bloków kilkugodzinnych (6-8h).

Rozwiązanie to ma jednak charakter incydentalny. Na organizację zajęć ma również wpływ liczebność

grup. Zajęcia odbywają się w kilku kategoriach grup zajęciowych, tj.: wykładowe, językowe,

konwersatoryjne, seminaryjne, informatyczne oraz specjalnościowe. Liczebności grup są niewielkie

między 2 a 16 co ułatwia realizację zajęć o charakterze projektowym, umożliwia twórczą dyskusję

podczas seminariów. Zespół Oceniający PKA zwrócił uwagę, że z powodu niewielkiej liczebności

grup niektóre przedmioty są łączone w trybie stacjonarnym i niestacjonarnym, przy czym wymagana

liczba godzin kontaktu bezpośredniego na poszczególnych trybach zostaje zachowana. Warto

podkreślić, że zajęcia związane z praktycznym przygotowaniem zawodowym odbywają się

w warunkach przypominających warunki pracy typowe dla specjalistów w zakresie zarządzania,

z wykorzystaniem odpowiedniego sprzętu, w sposób umożliwiający bezpośrednie wykonywanie

czynności praktycznych przez studentów, a także w firmach, w których odbywają oni obowiązkowe

praktyki.

Uczelnia nie prowadzi zajęć z wykorzystaniem metod i technik kształcenia na odległość.

Studenci studiów drugiego stopnia w formie niestacjonarnej obecni na spotkaniu z Zespołem

Oceniającym PKA oraz reprezentant I roku studiów stacjonarnych I stopnia pozytywnie ocenili

10

organizację procesu kształcenia oraz dobór form i metod kształcenia. Na studiach I stopnia więcej jest

zajęć ogólnych, teoretycznych, wykładów, na studiach II stopnia więcej przedmiotów

specjalnościowych, branżowych, praktycznych, ale na obu formach dominuje nastawienie praktyczne.

Należy jednak zaznaczyć, że z uwagi na bardzo niewielką liczbę studentów na poszczególnych

rocznikach (kilkuosobowych) jednostka łączy grupy pomiędzy rocznikami, i tak studenci najpierw

realizowali rok drugi, następnie trzeci, a na końcu pierwszy.

Jednostka zapewnia, że moduły zajęć skonstruowane są tak, by były przemienne, niemniej

jednak Zespół Oceniający wyraża zdanie, że nie jest to pożądane zjawisko i tak też oceniane jest przez

samych zainteresowanych. Podobnie jak dołączenie studentów studiów stacjonarnych do studentów

studiów niestacjonarnych na trzecim roku studiów I stopnia.

Możliwość kształcenia praktycznego studentów z wykorzystaniem wiedzy teoretycznej,

stwarza rozbudowany system umów o praktykach zawodowych. Uczelnia posiada szeroki krąg

przedsiębiorców i ich organizacji co potwierdzone jest dwustu osiemnastoma Umowami Uczelni z

pracodawcami, dotyczącymi organizacji praktyk zawodowych. Zawierane umowy jednoznacznie

określają zadania i obowiązki ciążące na przedsiębiorstwie w zakresie zapewnienia odpowiednich

warunków pracy studentów oraz zakresu wiedzy i umiejętności jakie winien pozyskać student.

Z tekstu umów wynika, że pracodawcy dbają o delegowanie pracowników o odpowiednich

kompetencjach do prowadzenia zajęć specjalizacyjnych na Uczelni oraz na terenie swoich

przedsiębiorstw. Do dobrych praktyk należy wspólna organizacja konferencji, seminariów i szkoleń,

podczas których studenci mają zagwarantowany udział. Studenci mają także możliwość zdobywania

cennych umiejętności w trakcie uczestniczenia w realizowanych przez przedsiębiorstwa projektach

czy codziennych zajęciach związanych z zarządzaniem firmą.

Z rozmowy ze studentami wynika, że studenci cenią sobie możliwość wykonywania

praktycznych czynności na terenie zakładów pracy, w obecności specjalistów i kadry kierowniczej

przedsiębiorstw.

1.5.8

Praktyki w Wyższej Szkole Promocji, Mediów i Show Businessu są integralną częścią

prowadzonych w Uczelni studiów. Student kierunku zarządzanie ma obowiązek zrealizowania

i uzyskania pozytywnej oceny praktyki zawodowej w wymiarze nie mniej niż 15 tygodni w okresie

studiów I stopnia i 12 tygodni na studiach II stopnia. Czas trwania praktyk odpowiada wymogom

określonym w Rozporządzeniu MNISW z dnia 3 października 2014 r. w sprawie warunków

prowadzenia studiów na określonym kierunku i poziomie kształcenia. Celem praktyki zawodowej jest

zapewnienie studentom bieżącego kontaktu z praktyką zarządzania w odpowiednich branżach, dostępu

do najnowszych technologii specjalistycznych, możliwości uzyskania praktycznych doświadczeń

i umiejętności zawodowych przed podjęciem pracy zawodowej, kontaktu ze specjalistami –

praktykami odpowiednich dziedzin oraz możliwości skonfrontowania wiedzy i umiejętności z

branżową rzeczywistością i wymaganiami przyszłych pracodawców. Ponadto student poznaje

zagadnienia związane z dyscypliną pracy, odpowiedzialnością, kształtowaniem relacji

interpersonalnych oraz zachowań organizacyjnych, a także poznanie zasad organizacji pracy:

zagadnienia związane ze strukturami organizacyjnymi, podziałem kompetencji, procedurami

zarządczymi, planowaniem pracy, kontrolą, a w szczególności kształtowanie umiejętności w zakresie

organizacji i planowania pracy własnej studenta i doskonalenia jego warsztatu pracy. Praktyka jest

także wykorzystana do pozyskiwania materiałów źródłowych umożliwiających przygotowanie pracy

dyplomowej (licencjackiej i magisterskiej oraz projektów.

Program praktyk zawodowych pozwala na zróżnicowane kompetencji między poszczególnymi

specjalnościami, np. na studiach I stopnia dla specjalności „Reklama” wymagane są: kontakty

interpersonalne, negocjowanie, organizacja imprez, organizacja pracy i projektowanie, zaś dla

specjalności „Projektowanie multimedialne”: budowa baz danych, strategia, planowanie i organizacja,

produkcja medialna, kreacja oraz pisanie aplikacji i DTP. Każde z tych zadań jest przewidziane na co

najmniej 2 tygodnie. Cele i zakres praktyk na I i II stopniu są wyraźnie zróżnicowane. Poza opisem

praktyk i ich regulaminem Uczelnia przedstawiła także sylabusy dla praktyk na I i II stopniu studiów.

Organizatorem praktyk dla studentów studiów stacjonarnych i niestacjonarnych jest uczelniany

pełnomocnik Rektora ds. praktyki zawodowej, który odpowiada za prawidłowy przebieg praktyk,

przygotowuje dokumentację związaną z praktyką i rozlicza pod względem formalnym studentów

11

z przebiegu i odbycia praktyki. Realizacja programu praktyki zawodowej następuje przy współpracy

z pełnomocnikiem ds. praktyki zawodowej. Praktykę zawodową studenci mogą odbywać w

przedsiębiorstwach i instytucjach z branży reklamowej, public relations i zarządzania zasobami

ludzkimi, a także w odpowiednich działach wielu wiodących przedsiębiorstw i instytucji. Praktyki

realizowane w formie staży odbywają się na podstawie pisemnych umów pomiędzy Uczelnią

a instytucją zapewniającą praktyki. Praktykodawca jest zobowiązany ocenić aktywność studenta oraz

sporządzić stosowny list referencyjny. Niezależnie od realizacji praktyk na zewnątrz Uczelni,

w ramach prowadzonej przez Wyższą Szkołę Promocji, Mediów i Show Businessu wydzielonej

działalności gospodarczej obejmującej organizację wydarzeń kulturalnych i promocyjnych, prace

pozyskiwania sponsorów, działania promocji osób, produktów i wydarzeń, a także produkcję

fonograficzną studenci mają szansę zdobywać wiedzę i doświadczenia zawodowe w oparciu o realne

przedsięwzięcia gospodarcze. Rozliczanie studentów z odbytych praktyk zawodowych następuje na

podstawie formularza zaliczenia praktyk wypełnionego przez opiekuna praktyk zawodowych.

Zaliczenia praktyki dokonuje pełnomocnik ds. praktyki zawodowej, poprzez odpowiedni wpis do

indeksu. Warunkiem wpisu jest złożenie przez studenta formularza zaliczenia praktyk oraz listu

referencyjnego, wystawionych przez jednostkę, w której praktyka była zorganizowana. Zaliczenie

wymaganego zakresu (w tym pełnego programu) praktyki jest warunkiem zaliczenia ostatniego

semestru studiów i dopuszczenia do egzaminu dyplomowego. Studenci studiów niestacjonarnych

mogą ubiegać się o zaliczenie praktyki na podstawie wykonywanej pracy zawodowej. Decyzję

o całkowitym lub częściowym zaliczeniu praktyki zawodowej na podstawie pracy zawodowej

podejmuje Dziekan. Istnieje możliwość zaliczenia praktyki poprzez pracę zawodową po

przedstawieniu zakresu obowiązków i umowy, na podstawie której wykonywana jest praca. Uczelnia

podpisała szereg umów z organizacjami i instytucjami rynku pracy w celu umożliwienia studentom

realizacji praktyk. Liczba umów jest znaczna, a wśród praktykodawców znajdują się m.in. Telewizja

Polska S.A., Group TVN S.A., Radio RMF FM, wiele agencji mediowych, reklamowych i innych

instytucji odpowiadających w pełni profilowi Uczelni. Struktura i różnorodność instytucji w pełni

zaspokaja zapotrzebowanie studentów na praktyki zawodowe. Należy podkreślić, że Uczelnia stara się

powiększać liczbę i rodzaj przedsiębiorstw, które są zainteresowane współpracą z Uczelnią, przy

zachowaniu dbałości o tworzenie właściwych warunków dla rozwoju kompetencji studentów.

Uczelnia zapewniła, że dysponuje odpowiednią liczbą miejsc odbywania praktyk, dostosowanych do

liczby studentów danego kierunku. Potwierdzeniem tego stanowiska jest ilość umów zawartych z

przedsiębiorcami i osobiste, żywe kontakty z byłymi studentami - przedsiębiorcami, którzy chętnie

przyjmują swoich młodszych kolegów na praktyki zawodowe.

W momencie przeprowadzania wizytacji jednostka nie miała określonych efektów kształcenia

dla praktyk zawodowych ani opracowanych dla tego modułu sylabusów. W czasie opracowywania

raportu powizytacyjnego Uczelnia dosłała nową procedurę odbywania praktyk na studiach II stopnia,

opracowaną na podstawie udzielonych podczas wizytacji wskazówek. Organizację praktyk większość

studentów oceniła pozytywnie. Mogą sami wybrać miejsce odbywania praktyki lub zwrócić się z

prośbą o jego wskazanie do Biura Karier. Uczelnia zapewnia, że współpracuje z 93 firmami, w

których studenci ocenianego kierunku mogą odbywać praktyki zawodowe. Część studentów

stwierdziła jednak, że sami muszą znaleźć miejsce odbywania praktyki, a Uczelnia im w tym nie

pomaga. Formalnie nie zostały opracowane metody weryfikacji praktyk zawodowych. W praktyce

studenci wypełniają sprawozdanie z odbytej praktyki, które przedkładają do jej zaliczenia wraz z

opinią opiekuna praktyki z ramienia firmy/instytucji. Przed podpisaniem umowy z instytucja oferującą

praktyki jest ona weryfikowana, czy student osiągnie tam zakładane cele praktyk. Większość firm i

instytucji, w których studenci odbywają praktyki jest znana pracownikom Uczelni, w pozostałych

przypadkach zdarzają się telefoniczne kontrole przebiegu praktyki.

1.5.9

Głównym obszarem umiędzynarodowienia kształcenia na Uczelni jest program Erasmus+. Na

lata 2014-2021 WSPMiSB zawarła umowy z 11 Uczelniami wyższymi z zagranicy, w szczególności z

Portugalii, Irlandii, Hiszpanii, Rumunii, Węgier, Słowenii, Łotwy, Turcji i Włoch oferując miejsca na

wymianę dla 28 studentów i 17 pracowników. Uczelnia prowadzi rekrutację wśród studentów na

wyjazdy w ramach tego program, jednak zainteresowanie studentów jest znikome (w roku ak. 2013/14

wyjechał jeden student ocenianego kierunku). Uczelnia uczestniczy także w projektach

12

międzynarodowych z partnerami zagranicznymi, takimi jak Institute of Technology Tallaght –

Irlandia, Dublin, Universitatea Spiru Haret – Rumunia, Bukareszt czy Kodolanyi Janos Foiskola –

Węgry, Budapeszt. Skutkuje to wyjazdami pracowników Uczelni zagranicę. Program kształcenia na

ocenianym kierunku jest zasadniczo zaprojektowany w języku polskim, jednak WSPMiSB stara się o

pozyskanie wykładowców z zagranicy, którzy prowadzą zajęcia w języku angielskim. W ostatnich

dwóch latach odbyły się trzy takie zajęcia, prowadzone przez wykładowców z Ukrainy, Węgier i

Portugalii. Można zatem stwierdzić, że warunki sprzyjające umiędzynarodowieniu kształcenia na

kierunku zarządzanie zostały zapewnione.

Na ocenianym kierunku nie są prowadzone zajęcia w języku obcym. Aby ułatwić studentom

kontakty międzynarodowe i uczestnictwo we wspólnych przedsięwzięciach, Uczelnia daje możliwość

nauki w języku angielskim, hiszpańskim i niemieckim. Na studiach drugiego stopnia studenci

obligatoryjnie realizują język obcy inny niż na studiach pierwszego stopnia. Z jednej strony rozwija to

ich umiejętności językowe w ogóle, z drugiej jednak w zasadzie uniemożliwia osiągnięcie na studiach

drugiego stopnia poziomu B2+. Studenci w zasadzie dobrze oceniają takie rozwiązanie. Mimo takiej

oceny należy stwierdzić, że program kształcenia daje niewielkie możliwości internacjonalizacji

kształcenia.

 Nauka języków niewątpliwie daje studentom możliwości uczestniczenia w warsztatach,

konferencjach i seminariach międzynarodowych oraz publikowania swoich artykułów w zeszytach

naukowych zagranicznych partnerów. Wyższa Szkoła Promocji przygotowuje się do programu

uznającego dwa dyplomy. Uczelnia jest w trakcie rozmów z partnerami zagranicznymi co do treści

i efektów kształcenia oraz dokonania wyboru partnerskiej Uczelni. W trakcie rozmowy, wykładowcy

podkreślali potrzebę takiego kształcenia, które przygotuje przyszłych absolwentów do współpracy

międzynarodowej.

1.6.

1.6.1.

Uczelnia określiła zasady rekrutacji w drodze uchwały nr 1/2015 Wysokiego Zgromadzenia

Przedstawicieli Wyższej Szkoły Promocji, Mediów i Show Businessu w Warszawie z dnia 12.02.2015

w sprawie ustalenia warunków i trybu rekrutacji na studia w roku akademickim 2015/16. Uchwała

rekrutacyjna zawiera podstawowe postanowienia dotyczące postępowania rekrutacyjnego. Proces

rekrutacji na studia I stopnia obejmuje test z wiedzy ogólnej oraz rozmowę kwalifikacyjną

weryfikującą zainteresowania, motywację kandydata do podjęcia studiów oraz umiejętność

autoprezentacji kandydata. Proces rekrutacji na studia II stopnia obejmuje wypełnienie wniosku

kwalifikacyjnego i rozmowę kwalifikacyjną. Rozmowa kwalifikacyjna ma na celu poznanie

zainteresowań kandydata (zwłaszcza związanych z zarządzaniem), jego aspiracji i planów na

przyszłość. Sposób rekrutacji na studia II stopnia należy ocenić pozytywnie ponieważ rozmowa

kwalifikacyjna zapewnia podstawową weryfikację predyspozycji i wiedzy kandydata.

 Na studia przyjmowani są kandydaci w różnym wieku, różnej płci, różnej narodowości, w

różnej sytuacji życiowej, co potwierdza, że przy naborze przestrzegana jest zasada zapewniania

równych szans.

Warunki rekrutacji odpowiadają przepisom prawa zawartym w Art. 169 ustawy z dnia 27 lipca

2005 r. Prawo o szkolnictwie wyższym Dz.U. 2005 Nr 164 poz. 1365 i nie zawierają zapisów

dyskryminujących. Warunki rekrutacji określone przez Uczelnię umożliwiają właściwy dobór

kandydatów. Procedura rekrutacyjna jest przejrzyście opisana na stronie internetowej Uczelni.

1.6.2.

Zgodnie z art. 170e ust. 1 ustawy Prawo o szkolnictwie wyższym Uczelnia nie prowadzi

potwierdzania efektów uczenia się na ocenianym kierunku, gdyż nie posiada co najmniej pozytywnej

oceny programowej na tym kierunku, profilu (obecnie prowadzony jest profil praktyczny) i poziomie

kształcenia, a także nie ma uprawnień do nadawania stopnia naukowego doktora w zakresie obszaru

kształcenia i dziedziny, do których jest przyporządkowany ten kierunek studiów.

1.7.

1.7.1.

Podstawowa informacja dotycząca metod weryfikacji efektów kształcenia określona jest na

13

poziomie przedmiotu i zawarta jest w sylabusach w części 6 „Forma weryfikacji osiągniętych efektów

kształcenia/ warunki zaliczenia przedmiotu” oraz w części 7 „Kryteria oceny”. Jest to wystarczające z

punktu widzenia potrzeb studenta przygotowującego się do egzaminu/zaliczenia przedmiotu.

W przypadku każdego przedmiotu określonych jest kilka metod weryfikacji (na ogół 2-4 metody). Do

najczęściej stosowanych zalicza się: egzamin, test, rozwiązywanie studium przypadku, prezentacja w

grupie, rozwiązywanie zadań, aktywne uczestnictwo w zajęciach, dyskusja. Zestaw metod jest

prawidłowo zróżnicowany w zależności od przedmiotu. Ujęcie metod weryfikacji w sylabusie

pozwala na rozróżnienie metod weryfikujących poszczególne grupy efektów (wiedza, umiejętności

oraz kompetencje społeczne). W przeważającej większości metody weryfikacji są dobrze dobrane.

Sposób weryfikowania efektów w procesie dyplomowania został opisany w Regulaminie

studiów WSPMiSB w Warszawie oraz w dokumentacji szczegółowej w postaci zasad dyplomowania i

zasad pisania pracy licencjackiej oraz magisterskiej. Zasady dyplomowania precyzują szczegółowo

zasady ustalania i wyboru tematów prac, wybór opiekunów i recenzentów, zasady przeprowadzania

egzaminów dyplomowych itp. Nie odbiegają one od ogólnopolskich standardów. Wydanie dyplomu

ukończenia studiów w Wyższej Szkole Promocji, Mediów i Show Businessu w Warszawie następuje

w wyniku uzyskania przez studenta pozytywnych ocen wszystkich przedmiotów określonych w planie

studiów, a także napisania, złożenia i pozytywnego oceniania pracy (odpowiednio: dyplomowej lub

magisterskiej) i uzyskania pozytywnego wyniku egzaminu końcowego (odpowiednio: dyplomowego

lub magisterskiego), a w przypadku studiów I stopnia także zaliczenia 15 tygodni praktyki

zawodowej.

Wyższa Szkoła Promocji, Mediów i Show Businessu uznaje, iż proces tworzenia pracy jest

szczególnie istotnym, indywidualnym wkładem studenta w samorozwój i ukoronowaniem jego

procesu dydaktycznego. Egzamin końcowy stanowi dodatkową weryfikację wiedzy zdobytej podczas

przebiegu studiów i umiejętności jej praktycznego wykorzystania. Złożoną pracę oceniają opiekun

pracy oraz recenzent powołany przez Dyrektora Instytutu. W przypadku zaistnienia znacznej

rozbieżności ocen, w szczególności w przypadku wystawienia ocen pozytywnej i negatywnej,

Dyrektor Instytutu powołuje drugiego recenzenta i po zapoznaniu się z uzasadnieniem ocen

wystawionych przez opiekuna i recenzentów dokonuje oceny ostatecznej pracy. Egzamin końcowy

jest egzaminem ustnym i jest prowadzony przed komisją egzaminacyjną. Podczas egzaminu

dyplomowego studenci udzielają odpowiedzi na 4 pytania (w tym 2 pytania teoretyczne: jedno z

zakresu treści kierunkowych losowane z listy 20 pytań oraz jedno z zakresu treści specjalnościowych

losowane z listy 30 pytań) oraz 2 pytania dotyczące treści pracy (z listy pytań przedstawionych przez

promotora i recenzenta – po 2 dotyczące części teoretycznej i 2 dotyczące części empirycznej i

prognostycznej).

Podczas egzaminu magisterskiego studenci udzielają odpowiedzi na 4 pytania (w tym

1 pytanie teoretyczne z zakresu treści kierunkowych losowane z listy 30 pytań) oraz 3 pytania

dotyczące treści pracy (z listy pytań przedstawionych przez opiekuna pracy i recenzenta – po 2

dotyczące części teoretycznej, 2 dotyczące części badawczej i 2 dotyczące części prognostycznej).

Zgodnie z regulaminem studiów, aby zdać egzamin dyplomowy lub magisterski, student musi uzyskać

pozytywne oceny z odpowiedzi na każde z pytań egzaminacyjnych.

W dyplomie ukończenia studiów wpisuje się słownie ostateczny wynik studiów wyrównany

do pełnej oceny zgodnie z zasadą: do 3,70 – dostateczny, od 3,71 do 4,30 – dobry, powyżej 4,30 -

bardzo dobry. Wyróżnikiem WSPMiSB w zakresie procesu dyplomowania są następujące elementy o

charakterze nowatorskim, a nawet unikatowym:

1. na I stopniu studiów: wypracowano oryginalne, własne modele prac dyplomowych w postaci:

modelu podmiotowego, który stanowi opracowanie opisujące działalność konkretnej

organizacji gospodarczej, administracyjnej lub społecznej pod kątem zagadnienia

wynikającego z tytułu pracy i obejmuje element autorskiego rozwiązania, usprawnienia lub

podejścia w tej dziedzinie. Przykładowe tematy prac: „Kampania reklamowa nowego

produktu na przykładzie Kampanii Piwowarskiej S.A.” lub „Instrumenty kreowania

wizerunku na przykładzie marki Lipton” oraz modelu opisowo-analitycznego, który stanowi

przykład przekrojowego opracowania opisującego wybrane zagadnienie, ideę lub

zastosowanie narzędzia w odniesieniu do konkretnej rzeczywistości gospodarczej (lub

społecznej) i obejmuje własne przemyślenia, oceny i wnioski autora w danej dziedzinie.

Przykładowe tematy prac: „Symbol krzyża w kampaniach reklamowych firm

14

ubezpieczeniowych czy też „Modele organizacji działu promocji największych polskich

reklamodawców”. Oba modele zostały szczegółowo zdefiniowane w dokumencie „Zasady

pisania prac licencjackich”.

2. na studiach II stopnia: seminarium magisterskie, prowadzone w grupach od 4 do 6 studentów

obejmują realizację wspólnego projektu badawczego, w ramach którego studenci dokonują

dwukrotnie prezentacji (pierwsza prezentacja dotyczy metodyki badania, druga wyników

badania). Podczas egzaminu magisterskiego (obrony pracy magisterskiej) studenci są

zapoznawani z recenzjami i mają możliwość podjęcia dyskusji (obrony) w zakresie uwag

zgłaszanych do prac.

Tematyka prac dyplomowych realizowanych na kierunku zarządzanie jest zgodna z efektami

kształcenia. Spośród przeanalizowanych prac licencjackich i magisterskich obronionych w latach

2013/14 i 2014/15 wszystkie były zgodne z zakładanymi efektami kształcenia oraz profilem

oferowanych specjalności. Poziom prac licencjackich i magisterskich należy ocenić wysoko.

Wszystkie prace spełniają uczelniane standardy prac końcowych i nawet jeśli nie są wybitne zawierają

w mniejszym lub większym stopniu niezbędne elementy. Oceny prac przez opiekuna i recenzenta są

rzetelne i nie zawyżają not końcowych. Można stwierdzić, że proces dyplomowania opiera się na

prawidłowych zasadach, zawiera elementy nowatorskie i pozwala na zapewnienie realizacji celów

i efektów kształcenia. Weryfikacja efektów w oparciu o prace przejściowe i egzaminacyjne przebiega

prawidłowo. Prace są na ogół dobrze opisane (zaznaczenie poprawnych odpowiedzi, liczba punktów,

ocena, w mniejszym stopniu pisane są uwagi). Teczki z pracami są kompletne, znajdują się w nich

również prace egzaminów zerowych, poprawkowych, sylabus przedmiotu, kopia protokołu

egzaminacyjnego.

W zakresie języków obcych wymagania określone są w celach lektoratu, które są uzależnione

od poziomu zaawansowania i obejmują m.in.: rozumienie dłuższych tekstów, rozumienie słownictwa

w teksie pisanym oraz w tekstach informacyjnych, filmach i wiadomościach, porozumienie się w

sposób płynny i swobodny, precyzyjne formułowanie swoich poglądów i myśli, pisanie tekstów

zrozumiałych i dobrze zbudowanych, przedstawiając swój punkt widzenia. Określone umiejętności są

weryfikowane w czasie zajęć w formie kontaktu bezpośredniego z lektorem (60% ogólnego czasu)

oraz w formie pracy własnej studenta (40%). Określone metody pracy ze studentami podczas lektoratu

oraz formy sprawdzania wiadomości studentów pozwalają na zweryfikowanie założonych celów

i efektów lektoratu.

W przypadku praktyk zawodowych, dość szeroko omówione są efekty kształcenia w zakresie

wiedzy, umiejętności zawodowych i kompetencji społecznych. Forma weryfikacji osiągniętych

efektów jest niezbyt precyzyjna. Narzędziem weryfikacji efektów kształcenia w trakcie praktyk jest

ocena wystawiana przez opiekuna z ramienia przedsiębiorstwa i ostateczne rozliczenie/ zaliczenie

praktyk przez pełnomocnika ds. praktyk. Zaliczenie praktyk musi nastąpić nie później niż w ostatnim

tygodniu semestru VI. Można więc stwierdzić, że efekty kształcenia w części dotyczącej praktycznej

strony zawodu, są poddawane wielostronnej ocenie. Tym niemniej, Uczelnia winna rozważyć sposób

dotarcia do studentów z informacją dotyczącą zasad oceniania i weryfikacji osiągania efektów

kształcenia.

Zdaniem studentów stosowane metody weryfikacji efektów kształcenia dostosowane są do

rodzaju treści i umiejętności, jakie mają sprawdzać. Na ocenianym kierunku stosowane są

egzaminy/zaliczenia pisemne i ustne, analiza przypadków case study, rozwiązywanie zadań

problemowych, prezentacje multimedialne prowadzone i przygotowywane indywidualnie i grupowo,

wystąpienia publiczne, prezentacje wyników badań, raporty z badań, aktywność w dyskusji, zadania

wykonywane w grupie (zarówno w trakcie zajęć z nauczycielem, jak i w trakcie czasu przeznaczonego

na pracę własną studenta), opracowanie, zestawienie i analiza krytyczna wyników badań

przygotowanych na potrzeby pracy dyplomowej/magisterskiej.

Metody weryfikacji efektów kształcenia są adekwatne do założonych efektów kształcenia,

umożliwiają skuteczne sprawdzenie i ocenę stopnia ich osiągnięcia.

1.7.2.

Ogólne zasady oceny efektów kształcenia są sformułowane w Regulaminie studiów, w

szczególności warunki zaliczenia semestru i roku oraz poszczególnych przedmiotów, zasady

otrzymywania wpisu na kolejny semestr, obowiązująca skala ocen, zasady przystępowania

15

i przeprowadzania zaliczeń i egzaminów, itp. Uczelnia zwraca uwagę na frekwencję studentów na

zajęciach. Wymagana jest obecność na minimum 70% zajęć. Sposób oceniania został szczegółowo

określony w sylabusach przedmiotów. W części „kryteria oceny” dokładnie określono jakie elementy

wchodzą w skład zaliczenia. Ten element oceny osiąganych efektów jest dobrze opisany we

wszystkich sylabusach, z uwzględnieniem specyfiki przedmiotu. Dobrym rozwiązaniem z punktu

widzenia weryfikacji efektów przedmiotowych jest zaznaczenie w sylabusie poziomu wiedzy

i umiejętności jakie obowiązują na poszczególne oceny.

Zasady weryfikacji efektów kształcenia są przejrzyste i obiektywne. Studenci mają wgląd do

ocenionych prac egzaminacyjnych, z jednym zgłoszonym na spotkaniu z Zespołem Oceniającym PKA

wyjątkiem, kiedy z uwagi na utrudniony kontakt z wykładowcą student nie miał możliwości

obejrzenia pracy z egzaminu zerowego przed kolejnym terminem egzaminu. Studenci czują się

oceniani sprawiedliwie i obiektywnie. Regulamin studiów przewiduje egzamin komisyjny, jednak

studenci obecni na spotkaniu z Zespołem Oceniającym PKA stwierdzili, że nigdy nie mieli potrzeby o

niego wnioskować, gdyż zasady przeprowadzania egzaminów ogłaszane przez nauczycieli

akademickich na pierwszych zajęciach są konsekwentnie realizowane.

Analiza wystawianych ocen w ostatniej sesji egzaminacyjnej pozwala stwierdzić, że struktura

ocen jest prawidłowa. Oceny z prac licencjackich i magisterskich są zróżnicowane i obejmują całą

skalę ocen od dostatecznej do bardzo dobrej. Uczelnia oszczędnie przydziela oceny bardzo dobre –

tylko wówczas kiedy praca reprezentuje dobry poziom teoretyczny oraz aplikacyjny. Stosowany

system ocen jest kompletny i przejrzysty, wymagania wobec studentów są jasne i wystandaryzowane.

Informacje o sposobie oceniania (m.in. regulamin studiów, sylabusy) są dostępne dla studentów.

Pracownicy często posługują się sylabusami przedmiotów w trakcie zajęć odwołując się do zapisanych

tam treści. Można zatem uznać, że sprawdzanie i ocenianie efektów kształcenia przebiega prawidłowo.

Organizacja procesu dyplomowania nie budzi wątpliwości, egzaminy dyplomowe – licencjackie

i magisterskie przeprowadzane są zgodnie z właściwymi zasadami umożliwiając studentowi

wyciągnięcie wniosków co do własnych braków i ich poprawienie w przyszłości.

Uczelnia nie prowadzi kształcenia z wykorzystaniem metod i technika kształcenia na

odległość.

1. Ocena – kryterium 1 – w pełni

2. Uzasadnienie oceny

Uczelnia dysponuje koncepcją kształcenia i realizuje program kształcenia umożliwiający

osiągnięcie zakładanych efektów kształcenia.

Zespół Oceniający PKA uznaje, że plany rozwoju kierunku zarządzanie uwzględniają

tendencje zmian dotyczących wymagań związanych z przygotowaniem do działalności zawodowej,

będąc przy tym zorientowane na potrzeby studentów oraz otoczenia społeczno-gospodarczego i

kulturalnego, w tym w szczególności rynku pracy. W kierunkach rozwoju Wydział uwzględnia

zarówno wymagania pracodawców jak i dba o zapewnienie doboru właściwych kandydatów na studia.

Sposób wyodrębnienia efektów kierunkowych oraz przypisanie kierunku zarządzanie do

obszaru, dziedziny i dyscyplin naukowych jest w pełni prawidłowy. Program studiów jest opracowany

zgodnie z zakładaną koncepcją kształcenia , z zasadami KRK i regulacjami prawnymi Zarówno treści

programowe, formy zajęć, jak również metody dydaktyczne w pełni umożliwiają realizację

założonych efektów przedmiotowych i kierunkowych. System ECTS określa w sposób właściwy

nakład pracy studenta. Tryb i warunki rekrutacji, są właściwe. Sposoby weryfikacji efektów

kształcenia są prawidłowe. Dotyczy to całego procesu kształcenia, w tym również weryfikacji na

poziomie prac zaliczeniowych i egzaminacyjnych. Proces dyplomowania prowadzony na studiach I i

II stopnia można uznać za wyróżniający. Stosowane metody umożliwiają weryfikację zarówno

wiedzy, jak również umiejętności oraz kompetencji społecznych. Stosowany system ocen jest

kompletny i przejrzysty, wymagania wobec studentów są jasne i wystandaryzowane. Informacje o

sposobie oceniania (m.in. regulamin studiów, sylabusy) są dostępne dla studentów. Można zatem

stwierdzić, że sprawdzanie i ocenianie efektów kształcenia przebiega prawidłowo.

Wydział ma dobrze zorganizowany system kształcenia praktycznego umożliwiający osiąganie

efektów kształcenia praktycznego i zakładanych celów dydaktycznych

Dobór treści, form i metod kształcenia przez większość studentów oceniany jest pozytywnie,

roczniki mało liczne, które podlegają łączeniu z innymi grupami są mniej zadowolone z organizacji

16

kształcenia na ocenianym kierunku. Podobnie jak studenci, którym na tydzień przed rozpoczęciem

zajęć zmieniono formę studiów. Wszyscy podkreślają, że kształcenie ma pożądane przez nich

praktyczne nastawienie na rynek pracy i pozytywnie oceniają nauczycieli akademickich. Rozbieżności

wśród studentów w formułowaniu ocen dotyczących organizacji procesu kształcenia, poza ww. są

jednak znaczne.

W opinii studentów stosowane metody weryfikacji efektów kształcenia są dostosowane do

efektów kształcenia, których osiągnięcie mają sprawdzić. Zasady są przejrzyste i obiektywne,

ogłaszane studentom na początku uroku akademickiego i konsekwentnie realizowane.

3. Zalecenia:

 Uzupełnienie punktów ECTS dla zajęć z wychowania fizycznego zarówno na I jak i na II

stopniu studiów.

 Dokonanie analizy efektów kształcenia celem wyeliminowania powtórzeń na I i II stopniu

studiów.

 Wskazane jest znalezienie zachęt do wyjazdów zagranicznych studentów ocenianego kierunku

w ramach programu Erasmus.

 Rozważenie wdrożenia sposobu informowania studentów o zasadach oceniania i weryfikacji

osiąganych efektów kształcenia.

 Zaleca się usprawnienie działań dotyczących organizacji procesu kształcenia by nie było

konieczności łączenia roczników i zmiany formy studiów, gdyż studenci ocenili to bardzo

negatywnie.

2. Liczba i jakość kadry naukowo-dydaktycznej zapewniają realizację programu kształcenia na

ocenianym kierunku oraz osiągnięcie przez studentów zakładanych efektów kształcenia

2.1 Nauczyciele akademiccy stanowiący minimum kadrowe posiadają dorobek naukowy, który

zapewnia 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, lub doświadczenie zawodowe zdobyte

poza uczelnią, związane z umiejętnościami wskazanymi w opisie efektów kształcenia dla tego

kierunku. Struktura kwalifikacji nauczycieli akademickich stanowiących minimum kadrowe

odpowiada wymogom prawa określonym dla kierunków studiów o profilu praktycznym, a ich liczba

jest właściwa w stosunku do liczby studentów ocenianego kierunku. *

2.2 Dorobek naukowy, doświadczenie zawodowe zdobyte poza uczelnią oraz kompetencje

dydaktyczne nauczycieli akademickich prowadzących zajęcia na ocenianym kierunku są adekwatne do

realizowanego programu i zakładanych efektów kształcenia. Zajęcia związane z praktycznym

przygotowaniem zawodowym, w tym zajęcia warsztatowe, są prowadzone na ocenianym kierunku

przez osoby, z których większość posiada doświadczenie zawodowe zdobyte poza uczelnią,

odpowiadające zakresowi prowadzonych zajęć. 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, zawodowych i rozwijania kompetencji

dydaktycznych oraz sprzyja umiędzynarodowieniu kadry naukowo-dydaktycznej.

2.1

Struktura kwalifikacji nauczycieli akademickich stanowiących minimum kadrowe odpowiada

wymogom prawa określonym dla kierunków studiów o profilu praktycznym. Analiza spełnienia

wymagań dotyczących minimum kadrowego obejmuje posiadane tytuły zawodowe, tytuły i stopnie

naukowe, specjalizację naukową oraz dorobek naukowy i doświadczenie zawodowe nauczycieli

akademickich, a także obciążenia dydaktyczne w bieżącym roku akademickim, jak również złożone

oświadczenia o wyrażeniu zgody na wliczenie do minimum kadrowego. Uczelnia zgłosiła do

minimum kadrowego kierunku zarządzanie 15 osób, w tym 9 samodzielnych nauczycieli

akademickich posiadających tytuł naukowy lub stopień naukowy doktora habilitowanego oraz

6 doktorów. Minimum kadrowe dla wizytowanego kierunku studiów powinno spełniać warunki

określone w rozporządzeniu stanowiącym poz. 4 Załącznika nr 1 raportu. W związku z powyższym do

17

minimum kadrowego Zespół oceniający zaliczył 14 osób (w tym 8 samodzielnych nauczycieli

akademickich posiadających tytuł naukowy lub stopień naukowy doktora habilitowanego oraz 6

doktorów), gdyż wszyscy mają zapewniający realizację programu studiów dorobek naukowy. Pięciu

profesorów lub doktorów habilitowanych i 5 doktorów ma ten dorobek w ramach dyscypliny nauk o

zarządzaniu (w jednym wypadku obok ekonomii), dorobek dwóch osób z grupy profesorów lub

doktorów habilitowanych i jednego doktora zalicza się do dyscypliny ekonomia, a jednego doktora

habilitowanego do dyscypliny socjologia .Ponadto 9 osób z tego grona (3 doktorów habilitowanych i

6 doktorów) ma znaczne i wystarczająco aktualne doświadczenie zawodowe, zdobyte poza uczelnią,

wspomagające realizację efektów kształcenia i treści programowych wizytowanego kierunku studiów,

a zatem spełnione zostały wymagania określone w § 12 ust. 1 i 2, § 14 ust 1 oraz w § 15 ust 1.

Rozporządzenia MNiSW z dnia 3 października 2014 r. w sprawie warunków prowadzenia studiów na

określonym kierunku i poziomie kształcenia.

Jednej osoby nie zaliczono do minimum kadrowego ze względu na brak dokumentów

potwierdzających zgodność stopni naukowych zdobytych za granicą z polskimi odpowiednikami oraz

brak zajęć dydaktycznych na ocenianym kierunku w bieżącym roku akademickim.

Osoby zaliczone do minimum kadrowego spełniają wymogi określone w § 13 ust. 1; § 8 ust.

1 pkt 2 lit. d ww. rozporządzenia oraz w art. 9a ust. 1 ustawy Prawo o szkolnictwie wyższym. Analiza

obciążeń dydaktycznych nauczycieli akademickich stanowiących minimum kadrowe wykazała, iż

z wyjątkiem wspomnianej jednej osoby – szczegóły w załączniku nr 4 raportu – wszyscy spełniają

wymóg określony w § 13 ust. 2 ww. rozporządzenia.

Dokumentacja, informacje zamieszczone w zintegrowanym systemie o nauce i szkolnictwie

wyższym POL-on, a w szczególności oświadczenia o wyrażeniu zgody na wliczenie do minimum

kadrowego pozwoliły na stwierdzenie, iż osoby zgłoszone do minimum kadrowego spełniają także

warunki określone w art. 112a ustawy Prawo o szkolnictwie wyższym.

Stosunek liczby nauczycieli akademickich stanowiących minimum kadrowe, do liczby

studentów kierunku dla obszaru nauk społecznych, do którego przyporządkowano wizytowany

kierunek studiów określa § 17 ust. 1 pkt 8 rozporządzenia stanowiącego poz. 4 Załącznika nr 1

raportu. Na ocenianym kierunku jest 96 studentów. Stosunek ten wynosi więc 1:7, przy

obowiązującym granicznym 1:120, a zatem stwierdza się, iż wymóg został spełniony.

2.2.

Zajęcia na wizytowanym kierunku prowadzi 45 osób w tym 14 tworzących minimum

kadrowe. Jak już wspomniano dorobek naukowy wszystkich osób zaliczonych do minimum

kadrowego jest z obszaru nauk społecznych i należy do dyscyplin związanych z efektami kształcenia.

Poza osobami z minimum kadrowego zajęcia na ocenianym kierunku prowadzi 4 doktorów

(dyscypliny: literaturoznawstwo, socjologia, nauki o polityce, ekonomia) i 26 magistrów o różnych

specjalnościach (ekonomiści, zwłaszcza specjalizujący się w marketingu, a ponadto przedstawiciele

sztuki filmowej, sztuk plastycznych, filologii, prawa, socjologii, nauki o poznaniu i komunikacji,

fizyki komputerowej, kulturoznawstwa). W grupie spoza minimum kadrowego dominują osoby z

doświadczeniem zawodowym wspierającym realizację celów kształcenia. Takich osób w tej grupie

jest 19. Jest to w większości przypadków doświadczenie zawodowe z zarządzania różnymi

przedsiębiorstwami lub przedsięwzięciami promocyjnymi i kulturalnymi lub z wykonywania prac

specjalistycznych, w tym artystycznych na rzecz takich przedsięwzięć. Niektórzy mają też

doświadczenia dziennikarskie i eksperckie bliskie treściom ocenianego kierunku studiów. Łącznie

kadra ocenianego kierunku jest bardzo dobrze dobrana ze względu na jego specyfikę i w pełni

umożliwia realizację efektów kształcenia i treści programowych. Zwłaszcza bogate i oryginalne jest

doświadczenie zawodowe osób prowadzących zajęcia, które takiego doświadczenia wymagają. Nie

stwierdzono przypadku powierzenia takich zajęć osobie bez stosownego doświadczenia. Nie ma też

innych znaczących niepoprawności obsady zajęć. Wprawdzie odnotowano trzy przypadki powierzania

wykładów osobom bez stopni naukowych, ale dwa z nich to były wykłady specjalistyczne

(komunikacja wizualna, komunikacja interpersonalna) i słusznie uznano, że ważniejsze dla ich

poprawnej realizacji jest doświadczenie zawodowe. Trzeci przypadek (prawoznawstwo), przed 2-3

laty prowadzony przez magistra prawa z dobrym doświadczeniem, jest obecnie prowadzony przez

doktora socjologii, lecz po studiach prawniczych i z aktualnym i znacznym doświadczeniem

zawodowym z obsługi prawnej instytucji oraz z prowadzenia negocjacji. Przypadki te uznano za

18

akceptowalne. Nieco więcej wątpliwości może budzić wykład z zarządzana prowadzony przez

profesora z dorobkiem naukowym jednoznacznie kwalifikującym się do ekonomii.

Wśród wykładowców prowadzących zajęcia na kierunku zarządzanie są również

przedsiębiorcy prowadzący działalność gospodarczą na terenie Polski jak i poza jej granicami (m.in.

na Florydzie). Wykładowcy Uczelni są często zapraszani do pełnienia roli ekspertów wyrażających

swoje opinie w sprawach dotyczących problemów związanych z funkcjonowaniem przedsiębiorstw.

Przykładem tego typu działalności jest opinia w sprawie Philip Morris Products SA w Szwajcarii

oraz Morris Distribution Sp. z o.o w Krakowie, kontra ITI Polska Sp. z o.o Wartkowice w sprawie

stosowania znaków towarowych i wzorów przemysłowych. Podany przykład świadczy o wysokich

kompetencjach pracowników Uczelni w zakresie korzystania z praw autorskich

2.3

Polityka kadrowa służy rozwojowi naukowemu poprzez organizowanie lub wspieranie badań

naukowych. Symptomatyczne jest, że pytani o to pracownicy więcej mówili o pomocy merytorycznej

i opiece ze strony profesorów niż o wsparciu materialnym, chociaż i wsparcie materialne jest

rozwinięte. Badania naukowe są dobrze zorganizowane, często jako zespołowe (po 5-10 projektów

rocznie), finansowane ze środków własnych, ale także przez organizacje komercyjne albo z dotacji i

grantów państwowych, międzynarodowych czy samorządowych. Powstają na ich podstawie zwarte

raporty oraz publikacje naukowe. Dostrzegalny jest także ich pozytywny wpływ na wzbogacanie treści

programowych.

W Uczelni zatrudniono kilku nauczycieli z zagranicy, ale ich udział w badaniach naukowych

jest nieznaczny. Niektóre projekty są realizowane w zespołach międzynarodowych, zwłaszcza z

uczelniami irlandzkimi, rumuńskimi i węgierskimi.

Elementem polityki kadrowej są też okresowe oceny pracowników. Prowadzi się je co 2 lata

uwzględniając ocenę pracy naukowej, dydaktycznej (z uwzględnieniem wyników ankiet studenckich) i

organizacyjnej.

1. Ocena – kryterium 2 – w pełni

2. Uzasadnienie oceny

Wymóg minimum kadrowego spełniono. Zasoby kadrowe odpowiadają potrzebom

kształcenia. Obsada zajęć na ogół nie budzi zastrzeżeń i jest bardzo dobra dobre, w zakresie

modułów specjalistycznych i większości kierunkowych. Dobór kadry przygotowanej teoretycznie, o

bogatym zasobie umiejętności i wiedzy praktycznej na każdym etapie kształcenia dobrze świadczy o

działaniach Władz Uczelni, aby zapewnić wysokie standardy jakości kształcenia studentów.

3. Zalecenia:

Wskazana jest większa dbałość o obsadę podstawowych wykładów przez osoby o zgodnym z ich

treściami dorobku naukowym.

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, a także w celu pozyskiwania kadry dydaktycznej

posiadającej znaczne doświadczenie zawodowe zdobyte poza uczelnią. *

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. *

3.1

Wyższa Szkoła Promocji Mediów i Show Businessu prowadzi aktywną współpracę z

otoczeniem społecznym i szeroko rozumianym otoczeniem biznesu. Do „sztandarowych” działań

Uczelni i jej studentów na rzecz społeczeństwa należą warsztaty mające na celu pobudzania

kreatywności w zakresie nietypowych zainteresowań dzieci i młodzieży (www.warsztaty@wsp.pl).

Bardzo wysoko oceniana jest przez władze m. Warszawy oraz Społeczny Komitet Opieki nad Starymi

19

Powązkami, współpraca w zakresie przywracania Starym Powązkom należnego miejsca w kulturze

polskiej. Uczelnia współpracuje z Radą Gminy miasta Warszawy, w tym z Komisją Edukacji i

Rozwoju Rodziny. W procesie wspierania rozwoju umiejętności zawodowych i kompetencji

społecznych Uczelnia korzysta ze wsparcia i współpracy Mazowieckiego Stowarzyszenia na Rzecz

Uzdolnionych. Przedsiębiorcy działający w ramach organizacji branżowych oraz organizacji

przedsiębiorców biorą udział w budowaniu programów kształcenia poprzez konsultowanie programu

studiów i zajęć specjalnościowych. Przedsiębiorcy mają także swój udział w zgłaszaniu propozycji co

do rozwijania kompetencji niezbędnych dla przyszłych menedżerów i właścicieli firm.

Uczelnia w zakresie kontaktów z otoczeniem społeczno – gospodarczym korzysta ze wsparcia

Rady Biznesu działającej przy WSPMiSB. W skład Rady wchodzą między innymi takie firmy jak:

Canon Polska, Goldenline, Poczta Polska SA, Meetings Poland i Związek Banków Polskich. Uczelnia

współpracuje także z branżowymi organizacjami pracodawców: Stowarzyszeniem Agencji

Reklamowych, Stowarzyszeniem Public Relations, Stowarzyszeniem Organizatorów Incentive Ravel,

Stowarzyszeniem Organizatorów Konferencji i Kongresów oraz Instytutem Biznesu. Wszystkie te

organizacje aktywnie uczestniczą w zakresie kształtowania efektów i jakości kształcenia oraz

współuczestniczą w organizacji przedsięwzięć badawczych, konferencji oraz wydawaniu publikacji

przez Uczelnię. Współpraca z organizacjami branżowymi stanowi bardzo cenne źródło wsparcia dla

poczynań naukowych i dydaktycznych Uczelni . Korzystając z nabytych doświadczeń wynikających

ze współpracy w ramach branży, warto, aby Uczelnia rozważyła możliwość rozszerzenia współpracy z

przedsiębiorcami zrzeszonymi w Izbach Przemysłowo – Handlowych oraz Izbach Bilateralnych.

Wzbogaci to wiedzę studentów o problemach nurtujących inne środowiska gospodarcze.

3.2

Wydział nie prowadzi studiów we współpracy lub udziałem podmiotów zewnętrznych

otoczenia społecznego, gospodarczego lub kulturalnego.

1. Ocena – kryterium 3 w pełni

2. Uasadnienie oceny

Wyższa Szkoła Promocji ma dobrze rozwiniętą współpracę z organizacjami co pozytywnie

wpływa na rozwój kompetencji społecznych i rozwijanie wrażliwości na potrzeby społeczne.

Do dobrze zorganizowanych działań należy zaliczyć współpracę z organizacjami i stowarzyszeniami

branżowymi, które współuczestniczą w życiu Uczelni oraz angażują się w organizację praktyk

zawodowych dla studentów oraz kształtowanie programów nauczania i ocenę efektów kształcenia.

3. Zalecenia:

Uczelnia winna rozważyć poszerzenie współpracy o organizacje skupiające przedsiębiorców w

Izbach Przemysłowo-Handlowych oraz Izbach Bilateralnych. Stworzy to studentom możliwość

zapoznania się z problemami środowiska gospodarczego funkcjonującego poza branżą i

poszerzy wiedzę na temat polskiej przedsiębiorczości i funkcjonowania gospodarki.

4. Jednostka dysponuje infrastrukturą dydaktyczną umożliwiającą realizację programu

kształcenia o profilu praktycznym i osiągnięcie przez studentów zakładanych efektów

kształcenia

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

i specjalistycznych są dostosowane do potrzeb kształcenia na ocenianym kierunku, w tym do liczby

studentów. Jednostka zapewnia bazę dydaktyczną do prowadzenia zajęć związanych z praktycznym

przygotowaniem do zawodu, umożliwiającą uzyskanie umiejętności zgodnych z aktualnym stanem

praktyki związanej z ocenianym kierunkiem studiów oraz dostęp studentów do laboratoriów w celu

wykonywania prac wynikających z programu studiów. *

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

20

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

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

4.1

Uczelnia od kilku miesięcy ma siedzibę na XVII piętrze Pałacu Kultury i Nauki w Warszawie.

Wynajmuje tam 3 sale dydaktyczne (2 po 20 miejsc dla studentów i jedną stanowiącą laboratorium

komputerowe z 15 stanowiskami, lecz ze względu na dodatkowe ławki szkolne, mogące pomieścić 30

studentów), salę seminaryjną z 5 miejscami dla studentów zintegrowaną z dziekanatem i podręczną

częścią biblioteki (reszta zbiorów bibliotecznych jest na XXVIII piętrze) oraz pomieszczenie socjalne.

Istnieje możliwość wynajęcia dodatkowych sal, lecz przy obecnej liczbie studentów korzysta się z niej

okazjonalnie, np. na potrzeby konferencji naukowych. Niektóre zajęcia o praktycznym charakterze

organizuje się w siedzibach pracodawców współpracujących z Uczelnią. Zajęcia z wychowania

fizycznego odbywają się w Sali gimnastycznej Zespołu Szkół nr 33, do której jest dogodny dojazd z

Uczelni.

 W salach dydaktycznych są projektory multimedialne, laptopy, tablice, krzesła ze składanymi

stolikami, sofy, stoliki i ławki szkolne. Wyposażenie jest niejednolite, ale użyteczne. W laboratorium

komputerowym jest 15 komputerów stacjonarnych z monitorami ciekłokrystalicznymi, a ponadto

krzesła, ławki szkolne, projektor multimedialny i tablica. W pomieszczeniu seminaryjnym jest stół

konferencyjny, fotel, 5 krzeseł, rzutnik i laptop. Komputery w laboratorium są dość nowoczesne i o

wystarczających możliwościach (procesory dwurdzeniowe, dyski 250 GB, dobre karty grafiki i

dźwiękowe). Zainstalowano na nich Microsoft Office, programy statystyczne (Statistica, Gretl) oraz

liczne pakiety profesjonalne i specjalistyczne – graficzne, do komponowania i miksowania muzyki,

obróbki dźwięku, animacji, produkcji i edycji plików wideo i muzyki.

Studenci pozytywnie oceniają lokalizację obecnej siedziby Uczelni, blisko dworca kolejowego

i centrum miasta. Ich zdaniem liczba sal dydaktycznych jest wystarczająca. Studenci poszczególnych

grup najczęściej wszystkie zajęcia danego dnia mają w tej samej sali przypisanej niejako do grupy.

Jest to dla nich wygodne rozwiązanie. Uczelnia jest niewielka i zapewnia im kameralne warunki, np.

fotele i sofy w salach dydaktycznych oraz na korytarzach. Podczas spotkania z Zespołem Oceniającym

PKA studenci stwierdzili, że jednostka dysponuje odpowiednim oprogramowaniem

wykorzystywanym w programie kształcenia, ale dla bardziej efektywnego osiągnięcia zakładanych

efektów kształcenia ich zdaniem korzystne byłoby gdyby Uczelnia udostępniała im licencje do

programów graficznych. Dzięki temu mogliby na nich pracować również w domu i kontynuować

rozpoczęte na zajęciach projekty. Uczelnia z kolei podniosła, że byłyby to dla niej zbyt wysokie

koszty.

Ponadto należy uwzględnić fakt doskonałej współpracy z przedsiębiorstwami, które dysponują

najnowocześniejszym sprzętem niezbędnym do prowadzenia zajęć związanych z praktycznym

przygotowaniem do zawodu. Baza dydaktyczna Uczelni plus dostępny sprzęt i specjaliści zatrudniani

w przedsiębiorstwach z którymi Uczelnia ma zawarte umowy o współpracy i praktykach

zawodowych, pozwala ocenić wyposażenie i dostęp studentów do korzystania z dysponowanej bazy

jako w pełni zadowalające.

4.2

Zasoby biblioteczne liczą około 700 woluminów. Prenumerowane są czasopisma związane z

ocenianym kierunkiem studiów: „Marketing i Rynek”, „Marketing w Praktyce”, „Press” oraz „Brief”.

Większość zbiorów jest na XXVIII piętrze, lecz dostarczenie potrzebnej pozycji (niedostępnej w

zbiorze podręcznym) na XVII piętro, gdzie ma miejsce udostępnianie, jest sprawne – może trwać

kilkanaście minut. Przegląd zasobów biblioteki wskazuje na dobre wyposażenie w podręczniki i dość

skromne zasoby dzieł naukowych. Studenci mają dostęp do zasobów Wirtualnej Biblioteki Nauki - do

publikacji Elsevier, Springer i Wiley, baz danych Scopus i Web Of Knowledge. Nie ma jednak w

bibliotece typowej czytelni. Jej rolę pełni stół konferencyjny z 6 krzesłami zlokalizowany w zakątku

podręcznej części biblioteki. W bibliotece brak jest stanowisk komputerowych. Dostęp do Wirtualnej

Biblioteki Nauki studenci mają poprzez sieć bezprzewodową (zasięg w bibliotece, laboratorium

komputerowym, pomieszczeniu seminaryjnym) z wykorzystaniem własnych laptopów lub

komputerów z laboratorium. Potrzebę zakupu książek zalecanych w sylabusach nauczyciel akademicki

zgłasza pracownikowi biblioteki. Zwykle wówczas kupuje się 3-5 egzemplarzy, jeśli są dostępne na

rynku. To zapewnia należyte uzupełnianie zbiorów podręczników, jeśli nauczyciele są wystarczająco

21

zapobiegliwi.

Studenci na spotkaniu z ZO wskazali, że w bibliotece brakuje najnowszych pozycji z tematyki

social media. Ponadto należy zauważyć, że znaczna część książek udostępniana jest jedynie na

miejscu, w przypadku niektórych regałów była to zdecydowana większość, o czym świadczyły nalepki

o treści „czytelnia” na książkach. Pracownik biblioteki nie był w stanie wskazać jaka część zbiorów

jest wypożyczana studentom do domu, a jak udostępniana na miejscu. W Uczelni nie ma czytelni, ale

w bibliotece jest udostępniony dla studentów jeden stolik do korzystania ze zbiorów na miejscu. Przy

niewielkiej liczbie studentów, zwłaszcza przy bardzo małej liczbie studentów studiów stacjonarnych,

nie stanowi to dla nich dużego utrudnienia.

4.3

Wydział nie prowadzi kształcenia z wykorzystaniem metod u technik kształcenia na odległość.

W użyciu jest tylko wewnątrzuczelniany komunikator sieciowy.

1. Ocena – kryterium 4 – w pełni

2. Uzasadnienie oceny

Pojemność i wyposażenie posiadanych w dyspozycji pomieszczeń są wystarczające dla

obecnej liczby studentów i mogą być rozbudowane, gdyby ta liczba wzrosła. Biblioteka jest dość

dobrze wyposażona. Posiadana baza plus dostęp do nowoczesnego zaplecza przedsiębiorstw,

z którymi Uczelnia ma zawarte umowę o współpracy, odpowiada potrzebom kształcenia i umożliwia

studentom rozwijanie ich wiedzy i umiejętności.

3. Zalecenia:

 Należy zorganizować czytelnię lepiej oddzieloną od otoczenia. Wskazane jest systematyczne

porównywanie list zalecanych podręczników z zasobami bibliotecznymi.

 Podejmować działania zmierzające do pozyskania środków na dalszy rozwój własnej bazy

dydaktycznej i szkoleniowej. Źródłem zasilania finansowania mogą być środki finansowe

pochodzące od zaprzyjaźnionych przedsiębiorstw, środki z Regionalnego Programu

Operacyjnego a także z NCBiR-u.

5. Jednostka zapewnia studentom wsparcie w procesie uczenia się i wchodzenia na rynek pracy

5.1 Pomoc dydaktyczna i materialna sprzyja rozwojowi zawodowemu i społecznemu studentów

poprzez zapewnienie dostępności nauczycieli akademickich, pomoc w procesie uczenia się

i skutecznym osiąganiu zakładanych efektów kształcenia oraz zdobywaniu umiejętności praktycznych,

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.

5.3 Jednostka wspiera studentów ocenianego kierunku w kontaktach 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 dydaktyczne i materialne,

umożliwiające im pełny udział w procesie kształcenia.

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.

5.1

Studenci pozytywnie ocenili kontakt z nauczycielami akademickimi oraz przekazywane im

informacje o procesie kształcenia, mimo iż nauczyciele nie mają wyznaczonych terminów konsultacji.

Studenci wskazali, że nie mają żadnych trudności w kontaktach z nauczycielami, zarówno podczas

pobytu na Uczelni, jak i za pomocą mediów społecznościowych i poczty elektronicznej. Na

ocenianym kierunku nie jest wykorzystywany e-learning. Większość nauczycieli akademickich

udostępnia jednak studentom materiały dydaktyczne, np. w formie skryptów, prezentacji, co należy

22

ocenić pozytywnie.

Studenci na spotkaniu z Zespołem Oceniającym PKA wskazali, że jeden z nauczycieli

akademickich pełni nieformalnie funkcję opiekuna kierunku. Jemu zgłaszają wszelki uwagi dotyczące

przedmiotów specjalnościowych prowadzonych przez praktyków. Z informacji uzyskanych od

studentów podczas wizytacji wynika, że wszelkie prośby i ewentualne skargi – zgłaszają w Biurze

Obsługi Studentów. Ich skuteczność oceniają różnie. Część ich postulatów, nawet słusznych (jak

protest przeciwko zmianie formy studiów) jest odrzucana ze względów finansowych.

Na pozytywną ocenę zasługuje to, że na I roku studiów stacjonarnych I stopnia realizowany

jest program bezpłatnych studiów – dzięki pozyskanym przez Uczelnię funduszom studenci zwolnieni

są z obowiązku płacenia za studia.

Opieka naukowa sprawowana jest przez opiekunów prac dyplomowych – licencjackich

i magisterskich. Studenci w większości pozytywnie ocenili tę współpracę. Niezadowolenie wyrazili ci,

którzy uczęszczają na specjalność, której nie wybrali, ale która została otworzona z uwagi na wybór

innych i możliwości Uczelni. Opiekunowie prac pomagają studentom w sformułowaniu tematu pracy

dyplomowej, gromadzeniu literatury, wyjaśniają ich wątpliwości merytoryczne. Na ocenianym

kierunku nie funkcjonują koła naukowe, ale aktywni studenci są zapraszani przez nauczycieli

akademickich do udziału w różnych inicjatywach branżowych i konferencjach, ale udział ten nie ma

charakteru naukowego.

Pomoc materialna przyznawana i wypłacana jest na podstawie „Regulaminu ustalania

wysokości, przyznawania i wypłacania świadczeń pomocy materialnej dla studentów Wyższej Szkoły

Promocji w Warszawie”. Studenci mają zapewniony udział w przyznawaniu pomocy materialnej. Ich

przedstawiciele stanowią większość składu komisji stypendialnych oraz uczestniczą w podziale

dotacji, ale próg dochodu netto na osobę w rodzinie studenta uprawniający do stypendium socjalnego

jest ustalany przez Rektora bez porozumienia z nimi. Ponadto Uczelnia w sposób nie do końca

efektywny gospodaruje środkami i rezerwami, ponieważ kilka razy w ciągu roku 2015/2016 zmieniała

stawki stypendiów, znacznie obniżając ich wysokość, np. stypendium socjalnego w semestrze

zimowym od początkowej kwoty 1.000 zł ustalonej w grudniu do 500 zł ustalonej w lutym. Takie

działanie uniemożliwia studentom, którzy otrzymali pozytywne decyzje stypendialne zaplanowanie

gospodarowania swoimi finansami w roku akademickim i należy je ocenić negatywnie. Władze

Uczelni taki stan rzeczy argumentowały zmniejszaniem dotacji z MNiSW.

5.2

Jednostka formalnie uczestniczy w programie wymiany krajowej Erasmus+, ale uczestniczył

w niej faktycznie zaledwie 1 student w roku 2012/2013. Należy uznać zatem, że mobilność

zagraniczna studentów nie funkcjonuje. Podczas wizytacji przedstawiono listę 11 krajów, z którymi

Uczelnia ma podpisane umowy zawarte na lata 2014-2020/21. Informacje te nie są jednak

zamieszczane dla studentów na stronie internetowej, podobnie jak informacje o rekrutacji. Studenci

studiów niestacjonarnych stanowiący większość wszystkich studentów ocenianego kierunku nie są w

ogóle zainteresowani wymianą międzynarodową, z uwagi na to, że pracują zawodowo. Uczelnia nie

uczestniczy w programie wymiany krajowej MOST.

5.3

Jednostka wspiera rozwój zawodowy studentów poprzez umożliwienie im udziału w

projektach i konferencjach branżowych oraz organizowanie zajęć dydaktycznych z praktykami.

Znaczny wymiar praktyk zawodowych na studiach pierwszego stopnia umożliwia im poznanie rynku

pracy i pozyskanie kontaktów zawodowych oraz zdobycie potrzebnych w pracy zawodowej

umiejętności i kompetencji. Studenci obecni na spotkaniu z Zespołem Oceniającym PKA wskazali, że

ich nauczyciele akademiccy są praktykami, którzy są zorientowani w sytuacji na rynku social mediów,

promocji, zarządzania w mediach i dzielą się z nimi swoim doświadczeniem. Ponadto studenci

wskazali, ze w przeszłości były organizowane spotkania ze znanymi ludźmi związanymi z

przedmiotem nauczania na kierunku, ale w obecnym roku akademickim już nie są organizowane. Na

Uczelni funkcjonuje Biuro Karier, które wyszukuje dla studentów oferty praktyk, pracy i staży,

pośredniczy w kojarzeniu ofert zgłaszanych przez pracodawców ze studentami, do których dana oferta

może być kierowana. Biuro gromadzi bowiem informacje o studentach na podstawie ankiety, jaką

uzupełniają oni na etapie rekrutacji oraz dzięki projektowi partnerskiemu zrealizowanemu przez

23

Dyrektora Instytutu PR i Reklamy „profil zawodowy studenta”, którego celem jest nawiązanie

współpracy uczelni z pracodawcami. Ponadto Biuro Karier organizuje szkolenia oraz konsultacje

grupowe i indywidualne dotyczące planowania i rozwoju kariery zawodowej, poszukiwania

odpowiedniego miejsca pracy bądź pomocy w uruchomieniu własnej działalności gospodarczej przez

studenta, w szczególności w zakresie umiejętności związanych z poszukiwaniem pracy oraz pomaga

studentom w przygotowywaniu dokumentów aplikacyjnych i wytyczaniu ścieżek kariery.

Wsparcie skoncentrowane jest również na pomocy studentom poprzez tworzenie warunków

do ich angażowania się w różnego rodzaju działalność społeczną, ułatwianie nawiązywania

kontaktów z instytucjami i organizacjami przedsiębiorców oraz właścicielami przedsiębiorstw.

Te wielokierunkowe działania ułatwiają studentom wchodzenie na rynek pracy i nawiązywanie

kontaktów ze środowiskiem gospodarczym i światem kultury. Uczelnia posiada rozwinięte kontakty

z potencjalnymi pracodawcami, do których należą banki, oficyny wydawnicze, agencje reklamowe,

drukarnie, rozgłośnie radiowe (np. Eska) oraz telewizyjne stacje regionalne. Aby ułatwić studentom

wchodzenie na międzynarodowe rynki pracy, Uczelnia podejmuje współpracę z Wydziałami Promocji

i Handlu działającymi przy polskich ambasadach poza granicami naszego kraju. Dobrym przykładem

takiego współdziałania jest współpraca Ambasadą RP w Madrycie. Korzystne dla rozwoju studentów

są kontakty Uczelni z samorządami lokalnymi i regionalnymi oraz izbami gospodarczymi

i branżowymi.

5.4

Budynek jest dostosowany do potrzeb osób niepełnosprawnych ruchowo, gdyż jest

zaopatrzony w windy. Jednostka nie dysponuje sprzętem dla osób z niepełnosprawnością narządu

wzroku lub słuchu, ale deklaruje, że nie ma takich studentów. Pomoc dla studentów

niepełnosprawnych dostosowywana jest do ich indywidualnych potrzeb i polega na dostosowaniu

egzaminów, czasu ich pisania lub terminu, zapewnianiu im dodatkowych materiałów dydaktycznych.

5.5

Studenci na spotkaniu z Zespołem Oceniającym wskazali, że obsługa administracyjna od

stycznia br. została usprawniona w wyniku zmian kadrowych. Niemniej jednak studenci studiów

stacjonarnych, których dołączono do studentów niestacjonarnych wskazali, że mają do czynienia

z organizacyjnym i administracyjnym chaosem.

Organizację przyznawania pomocy materialnej studenci ocenili pozytywnie, poza

terminowością wypłat.

Mobilność zagraniczna studentów praktycznie nie funkcjonuje, ale wynika to zarówno z

przewagi studentów niestacjonarnych, którzy pracują zawodowo i nie chcą wyjeżdżać, jak i ze słabego

zaangażowania Uczelni w tę kwestię.

Studenci mają zapewniony dostęp do informacji o procesie kształcenia, w tym do sylabusów

oraz wszelkich ogłoszeń na wewnętrznej platformie elektronicznej. Negatywnym wyjątkiem jest w

tym zakresie jednak poinformowanie w ostatniej chwili, tj. na ok. tydzień przed rozpoczęciem roku

(wg relacji zainteresowanych studentów, studentów trzeciego roku studiów I stopnia) o konieczności

uczęszczania na zajęcia ze studentami studiów niestacjonarnych.

1. Ocena – kryterium 5 – znacząco

2. Uzasadnienie oceny

Studenci pozytywnie oceniają opiekę dydaktyczną i naukową – z wyjątkiem studentów,

których rocznik podlegał dołączeniu do innego rocznika lub formy studiów, oni są niezadowoleni

z organizacji procesu kształcenia. Mobilność studencka nie funkcjonuje na ocenianym kierunku.

Wynika to zarówno z przewagi studentów niestacjonarnych, którzy pracują zawodowo i nie chcą

wyjeżdżać, jak i ze słabego zaangażowania Uczelni w programy mobilności. Wsparcie studentów w

rozwoju zawodowym jednostka realizuje dzięki dobrym kontaktom z pracodawcami oraz

doświadczeniu zawodowemu nauczycieli akademickich i działalności Biura Karier. Wsparcie

dydaktyczne i materialne dla studentów niepełnosprawnych jest na wczesnym etapie zaawansowania.

Jednostka nie ma wielu takich studentów, choć, nie potrafiła precyzyjnie wskazać danych w tym

zakresie. Studenci w większości mają dostęp do informacji o procesie kształcenia, pozytywnie

oceniają obsługę administracyjną, jaka funkcjonuje od stycznia 2016 r.

24

Władze Wyższej Szkoły Promocji Mediów i Show Businessu oraz wykładowcy angażują się

w proces wspierania studentów w rozwoju naukowym i doskonaleniu umiejętności praktycznych,

umożliwiających dobry start i znalezienie swojego miejsca przez studenta na rynku pracy. Dobrze

rozwinięta jest pomoc studentom w zakresie pozyskiwania niezbędnej wiedzy dotyczącej

prowadzenia rozmów kwalifikacyjnych z potencjalnymi pracodawcami i prezentacji kompetencji i

predyspozycji zawodowych.

3. Zalecenia:

 Zaleca się podjęcie działań zmierzających do informowania studentów z odpowiednim

wyprzedzeniem o ewentualnych problemach z organizacją toku studiów związanych z niska

liczebnością grup, tak by studenci mogli mieć czas na podjęcie decyzji o kontynuowaniu

kształcenia w jednostce lub rezygnacji.

 Nadto wskazuje się, że konieczne są nowe zasady obliczania stawek świadczeń pomocy

materialnej, tak by w trakcie roku nie były one obniżane o połowę.

6. W jednostce działa skuteczny wewnętrzny system zapewniania jakości kształcenia

zorientowany na ocenę realizacji efektów kształcenia i doskonalenia programu kształcenia oraz

podniesienie jakości na ocenianym kierunku studiów

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

kształcenia umożliwiający systematyczne monitorowanie, ocenę i doskonalenie realizacji procesu

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

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

doskonalenie, przy uwzględnieniu: *

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

wewnętrznych i zewnętrznych, *

6.1.2 monitorowania stopnia osiągnięcia zakładanych efektów kształcenia na wszystkich rodzajach

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

6.1.3 weryfikacji osiąganych przez studentów efektów kształcenia na każdym etapie kształcenia

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

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

6.1.5 wykorzystania wyników monitoringu losów zawodowych absolwentów do oceny przydatności

na rynku pracy osiągniętych przez nich efektów kształcenia, *

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

prowadzonej polityki kadrowej, *

6.1.7 wykorzystania wniosków z oceny nauczycieli akademickich dokonywanej przez studentów

w ocenie jakości kadry naukowo-dydaktycznej,

6.1.8 zasobów materialnych, w tym infrastruktury dydaktycznej 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.

6.1.

W Wyższej Szkole Promocji, Mediów i Show Businessu został wdrożony wewnętrzny system

zapewnienia jakości kształcenia. Formalnie system został wprowadzony na mocy Uchwały nr 3/2016

Wysokiego Zgromadzenia Przedstawicieli Wyższej Szkoły Promocji, Mediów i Show Businessu z

dnia 24 marca 2016 r. Uchwała określa istotne elementy systemu, a w szczególności jego cele i

zadania, podmioty odpowiedzialne za jakość kształcenia wraz z ich odpowiedzialnością w tym

zakresie. Ponadto uchwała reguluje podstawowe działania w zakresie m.in.: monitorowania realizacji i

weryfikacji efektów kształcenia, monitorowania poziomu zajęć dydaktycznych i doboru kadry

prowadzącej proces kształcenia, udział interesariuszy wewnętrznych i zewnętrznych w procesie

doskonalenia programu kształcenia.

25

6.1.1

Działania podejmowane w ramach wewnętrznego systemu zapewnienia jakości kształcenia

(WSZJK) umożliwiają interesariuszom wewnętrznym i zewnętrznym udział w kształtowaniu efektów

kształcenia oraz koncepcji kształcenia. Wpływ interesariuszy wewnętrznych (studentów)

zagwarantowano za pośrednictwem systemu ankietyzacji zaliczanego do podstawowych narzędzi

WSZJK. Ponadto Samorząd studencki pełni rolę opiniodawczą programu kształcenia. Przedstawiciele

studentów mają możliwość zgłaszania swoich uwag i propozycji zmian w programach w czasie

posiedzeń Wysokiego Zgromadzenia Przedstawicieli Wyższej Szkoły Promocji, Mediów i Show

Businessu. W proces opracowania efektów kształcenia zostali bezpośrednio włączeni nauczyciele

akademiccy. Zgodnie z informacjami przekazanymi w trakcie spotkania Zespołu Oceniającego PKA z

kadrą naukowo-dydaktyczną na etapie opracowania efektów kształcenia umożliwiono wszystkim

grupom interesariuszy realny wpływ na kształtowanie programu i koncepcji kształcenia. Podjęte

działania miały charakter niesformalizowany, zapewniono o przeprowadzeniu licznych dyskusji nad

realizacją procesu kształcenia i perspektywami rozwoju kierunku. Obecnie najczęściej weryfikowana

przez studentów i kadrę jest oferta kształcenia w ramach wizytowanego kierunku studiów, w tym

dobór specjalności, przedmiotów specjalizacyjnych oraz nauczycieli akademickich–praktyków

posiadających znaczące doświadczenie zawodowe zdobyte poza uczelnią. Interesariuszami

zewnętrznymi, włączonymi w proces kształtowania programu kształcenia, w tym efektów kształcenia

są pracodawcy przyjmujący studentów kierunku zarządzanie na praktyki zawodowe, a także

zatrudniający absolwentów Uczelni. Dotychczas rola przedstawicieli otoczenia społeczno-

gospodarczego Wydziału Zarządzania w procesie określania efektów kształcenia polegała głównie na

wyrażeniu nieformalnych opinii w stosunku do przesłanych propozycji opracowanych efektów

kształcenia. Ponadto Uczelnia przy opracowywaniu koncepcji kształcenia korzysta ze wsparcia

formalnego organu – Rady Biznesu, zrzeszającej potencjalnych pracodawców.

Pozyskane informacje wpłynęły w szczególności na sylwetkę absolwenta oraz realizowaną

tematykę, zakres i formy zajęć do wyboru, w tym zajęć specjalnościowych. Aktualnie prowadzona

współpraca opiera się na nieformalnych, systematycznych konsultacjach, a także działalności

dydaktycznej w Uczelni w zakresie realizacji zajęć praktycznych. Włączenie interesariuszy

zewnętrznych w proces dydaktyczny uzasadniono dostarczeniem studentom praktycznych

umiejętności oraz aktualnych informacji dotyczących rynku pracy, jak również wymagań

potencjalnych pracodawców. Istotnym źródłem wiedzy w określaniu efektów kształcenia są także

wyniki badań ankietowych przeprowadzonych wśród studentów, jak również uwagi i sugestie kadry

dydaktycznej czynnej zawodowo, która na bieżąco przenosi na proces kształcenia doświadczenie

praktyczne zdobyte poza uczelnią. Stąd w określanie efektów kształcenia na kierunku zarządzanie

zaangażowani są bezpośrednio interesariusze zewnętrzni, jako kadra wizytowanego kierunku. Udział

interesariuszy wewnętrznych w procesie doskonalenia programu kształcenia zagwarantowano

formalnie w opisie WSZJK, jako działania Dziekana, mające na celu organizację zebrań

wykładowców i studentów poświęconych doskonaleniu programu kształcenia, efektów kształcenia i

form ich weryfikacji, planów studiów, organizacji procesu kształcenia, środków i sposobów wsparcia

dla studentów, zasobów materialnych, jakości obsługi administracyjnej. W przypadku interesariuszy

zewnętrznych WSZJK zakłada, iż Dziekan Wydziału co najmniej raz w roku organizuje zebranie z

udziałem podmiotów zewnętrznych związanych z branżą reklamową, mediową i rozrywkową, w celu

pozyskania informacji na temat potrzeb rynku pracy, możliwości realizacji praktyk.

Samorząd studentów opiniuje Regulamin studiów i program kształcenia na ocenianym

kierunku, jednak świadomość na temat funkcjonowania Wewnętrznego Systemu Zapewniania Jakości

Kształcenia wśród przedstawicieli samorządu jest bardzo niska. Podobnie jak wszelkie kwestie

formalno-organizacyjne. Członkowie samorządu sami nie wiedzą kto jest zresztą jego członkiem, kto

pełni funkcję przewodniczącego. Studenci też nie angażują się widocznie, ponieważ pracują

zawodowo lub dojeżdżają tylko na zajęcia i nie mają czasu uczestniczyć w dodatkowych inicjatywach

czy spotkaniach na Uczelni, zwłaszcza jeśli organizowane są w tygodniu w godzinach południowych

lub wczesnopopołudniowych. Na Uczelni nie ma sformalizowanych, oddzielnych gremiów

zajmujących się jakością kształcenia. Za politykę w zakresie zapewniania jakości kształcenia

odpowiadają Dziekan Wydziału, Prorektor ds. nauki oraz dyrektorzy instytutów. Organem

kolegialnym Uczelni jest Wysokie Zgromadzeniem Przedstawicieli, które pełni wszelkie funkcje

26

uchwałodawcze, w tym uchwala program kształcenia. Studenci są reprezentowani w jego składzie. Nie

uczestniczą jednak w projektowaniu efektów kształcenia w sposób sformalizowany, ale część z nich

jest włączona w ten proces poprzez dyskusję z nieformalnym opiekunem roku. W tych rozmowach

wyrażają swoje potrzeby i oczekiwania w zakresie przedmiotów specjalnościowych prowadzonych

przez praktyków. Na tej podstawie oferta ta jest stale aktualizowana i dostosowywana do

zmieniającego się otoczenia społeczno-gospodarczego. Studenci zwrócili jednak uwagę, że czasami

zmiany są za szybkie, w trakcie roku okazuje się, że jakiś przedmiot jest „wygaszany”.

Wewnętrzny system zapewnienia jakości kształcenia mimo monitorowania i prowadzenia

oceny procesu i efektów kształcenia wymaga dalszego doskonalenia. Proponuje się, aby poprzez

sformalizowanie systemu i powołanie Komisji ds. Jakości Kształcenia stworzyć większe możliwości

oceny efektywności kształcenia i dokonywania zmian w programach studiów. Już w tej chwili

funkcjonuje wiele elementów zapewniających właściwy poziom kształcenia i ocenę uzyskanych

efektów kształcenia.

6.1.2

Monitorowanie stopnia osiągnięcia zakładanych efektów kształcenia prowadzone jest

systematycznie przez Dziekana Wydziału, Dyrektorów Instytutów, nauczycieli akademickich oraz

opiekuna praktyk z ramienia Uczelni – Pełnomocnika Rektora ds. praktyki zawodowej.

Monitorowanie odbywa się na podstawie wyników etapowych prac zaliczeniowych, egzaminów,

oceny prac dyplomowych, wyników ankietyzacji studentów, a także monitorowania losów

zawodowych absolwentów. W ramach doskonalenia WSZJK w marcu 2016 roku założono, iż

monitorując stopień osiągania zakładanych efektów kształcenia uwzględnia się również wyniki z

aktualnie wdrażanych hospitacji zajęć dydaktycznych. Podczas wizytacji do wglądu Zespołu

Oceniającego PKA przedłożono sprawozdanie z dn. 01.09.2015 r., dotyczące oceny realizacji

zakładanych efektów kształcenia w roku akademickim 2014/2015, które omówione zostało także

podczas obrad Wysokiego Zgromadzenia Przedstawicieli Wyższej Szkoły Promocji, Mediów i Show

Businessu. Ocena poziomu osiągnięcia zakładanych efektów kształcenia prowadzona jest

systematycznie i kompleksowo. Pełnomocnik Rektora ds. praktyki zawodowej monitoruje efekty

kształcenia uzyskiwane w trakcie odbywanych praktyk studenckich na podstawie złożonego przez

studenta formularza zaliczenia praktyki oraz listu referencyjnego, wystawionych przez jednostkę, w

której praktyka się odbywała. Monitorowanie stopnia osiągnięcia zakładanych efektów kształcenia ma

charakter działań sformalizowanych. Przyjęto właściwy sposób gromadzenia informacji w formie

sprawozdania, które jest upowszechniane poszczególnym grupom interesariuszy.

Studenci nie uczestniczą w monitorowaniu stopnia osiągania efektów kształcenia, nie są

poddawani żadnej samoocenie w tym zakresie.

Monitorowanie osiąganie efektów kształcenia w procesie dyplomowania jest rozwiązane

prawidłowo. Z jednej strony odbywa się to poprzez egzamin dyplomowy, według określonych zasad, a

z drugiej strony w procesie pisania prac dyplomowych. Istniejące zasady weryfikowania zgodności

tematyki prac z dyscyplinami oraz ich jakości (m.in. poprzez analizę wybranych prac dyplomowych)

zapewniają bieżące monitorowanie efektów kształcenia w procesie dyplomowania.

Przykładem wykorzystania wyników oceny stopnia osiągnięcia zakładanych efektów

kształcenia jest dokonywana ocena jakości wybranych prac dyplomowych na studiach I i II stopnia.

Protokół z dnia 30.01. 2015 r. z oceny jakości wybranych prac dyplomowych zawiera opis i ocenę

zgodności ich tematyki z założonymi efektami kierunkowymi oraz ocenę jakości recenzji. Z analizy

wynikają wnioski dla promotorów oraz studentów.

6.1.3.

Weryfikacja zakładanych efektów kształcenia odbywa się na każdym etapie kształcenia.

Sposoby weryfikacji osiągnięcia efektów kształcenia zakładanych w ramach poszczególnych

przedmiotów określone zostały w sylabusach. Hospitacje zajęć dydaktycznych jako narzędzie WSZJK

umożliwiają ocenę zgodności przyjętej formy realizacji efektów kształcenia z sylabusem przedmiotu.

W ramach wewnętrznego systemu zapewniania jakości kształcenia podejmowane są działania mające

na celu dokonanie kompleksowej i systematycznej oceny metod realizacji oraz form weryfikacji

efektów kształcenia osiąganych przez studentów wizytowanego kierunku studiów. Studenci, jako

interesariusze wewnętrzni mają możliwość dokonania oceny stosowanych form i metod, jednak nie

27

otrzymują informacji zwrotnej, dotyczącej zakresu podejmowanych działań doskonalących. W celu

sprawdzenia przyjętego sposobu weryfikacji efektów kształcenia podczas praktyk zawodowych

corocznie prowadzona jest analiza dokumentacji co najmniej 10% studentów kierunku. Weryfikacja

efektów kształcenia odbywa się według określonej „procedury realizacji praktyki zawodowej”.

Sposób weryfikacji efektów kształcenia w procesie dyplomowania jest analizowany poprzez

dodatkową, wybiórczą weryfikację prac dyplomowych. Analiza prac dyplomowych dokonywana jest

cyklicznie co dwa lata przez Prorektora ds. nauki wraz z co najmniej pięcioma nauczycielami

akademickimi wskazanymi przez Dziekana w drodze zarządzenia. Wyznaczonymi kryteriami oceny

prac dyplomowych są: zgodność tematu pracy z kierunkiem i specjalnością studiów, stopień

powiązania treści pracy z efektami kształcenia, zgodność struktury pracy dyplomowej z przyjętymi

wytycznymi pisania prac dyplomowych w Uczelni, adekwatność recenzji i ocen wystawionych przez

recenzenta i opiekuna. Procedura przewiduje, iż analiza dotyczy co najmniej ośmiu prac

dyplomowych wybieranych w drodze losowania. Wyniki z analizy w formie raportu zobowiązany jest

przedstawić Dziekanowi Wydziału Prorektor ds. Nauki. W r.a. 2014/2015 efektem przeprowadzenia

weryfikacji prac dyplomowych było sformułowanie uwag i zaleceń dla promotorów i recenzentów,

które dotyczyły: wzmocnienia dbałości o stronę językową i edytorską prac dyplomowych, zwrócenia

uwagi na aktualizację przywoływanej w pracach dyplomowych literatury. Ponadto analiza prac

dyplomowych wykazała, iż zasadniczo są one zgodne z kierunkiem studiów i specjalnością,

zamieszczone w nich treści są właściwie powiązane z efektami kształcenia, struktura prac jest

stosowna do ustalonych wytycznych, recenzje prac dyplomowych stały sporządzone adekwatne do ich

zawartości merytorycznej. W celu czuwania nad wykrywaniem i zapobieganiem plagiatów

prowadzona jest analiza prac dyplomowych w systemie antyplagiatowym Plagiat.pl. Z przedłożonej

do wglądu podczas wizytacji dokumentacji oraz przeprowadzonych rozmów wynika, iż

dotychczasowe sposoby weryfikacji i realizacji efektów kształcenia uznaje się zazwyczaj za właściwe.

Jednostka wprowadziła w wewnętrznym Systemie Zapewniania Jakości Kształcenia bardzo

ogólne podstawowe zasady weryfikacji efektów kształcenia poprzez określenie najbardziej

powszechnych przykładowych form weryfikacji oraz sposobu ich przeprowadzani. Ponadto Uczelnia

wystandaryzowała ocenę pracy dyplomowej poprzez opracowanie zasad przygotowywania pracy

dyplomowych oraz kryteriów recenzowania i wyszczególnienie elementów, które muszą podlegać

ocenie przy sprawdzaniu pracy studenta.

6.1.4

Wewnętrzny system zapewnienia jakości kształcenia nie określa procedur dotyczących zasad,

warunków i trybu potwierdzania efektów uczenia się uzyskanych poza systemem studiów.

6.1.5

Monitoring losów zawodowych absolwentów jest prowadzony przez Uczelnię wielotorowo.

Ogólnouczelniane badanie przeprowadzane jest przez Biuro Karier po roku, 3 i 10 latach od

ukończenia studiów. System monitoringu zbudowany jest w oparciu o trzy panele badawcze.

Pierwszy panel tzw. jakościowy przeprowadzony był w 2014 roku. Absolwenci studiów odpowiadali

na pytania zawarte w ankiecie. Wyniki badań zostały częściowo udostępnione (za zgodą

absolwentów) w Internecie w postaci profili absolwentów. Drugi panel badawczy dotyczący miejsca

i stanowiska pracy, prowadzony jest od 2006 roku, co dwa lata na grupie 50 absolwentów. Trzeci

panel badawczy prowadzony w cyklach pięcioletnich (2010 i 2015) oparty był na kontaktach e-

mailowych z grupą 250 absolwentów. W 2015 roku wykorzystano aplikację „Absolwent”

udostępnioną Uczelni przez Uniwersytet Ekonomiczny we Wrocławiu, a zrealizowaną ze środków

Europejskiego Funduszu Społecznego. Uzyskane informacje dotyczące profili zawodowych

absolwentów, okazały się interesujące dla studentów WSPMiSB, pokazując możliwości rozwoju

kariery zawodowej. Dla Uczelni zebrane informacje stanowią podstawę do dokonywania zmian

w programach nauczania i doborze kadry wykładowców.

Bieżącym monitoringiem zajmuje się również kadra naukowo-dydaktyczna. Na podstawie

dotychczas uzyskanych informacji dostosowano kierunek zarządzanie, w tym program kształcenia do

potrzeb rynku pracy poprzez przejście na praktyczny profil kształcenia. Ponadto systematycznie

modyfikowana jest lista oferowanych w ramach wizytowanego kierunku studiów specjalności, a także

realizowanych zajęć specjalizacyjnych. Dokonując oceny przydatności na rynku pracy osiągniętych

28

przez absolwentów efektów kształcenia Uczelnia przeprowadza systematyczną analizę rynku pracy

poprzez kadrę, która jest aktywna zawodowo, konsultacje z potencjalnymi pracodawcami, u których

studenci odbywają praktyki zawodowe, a także z zatrudniającymi absolwentów Uczelni oraz innymi

przedstawicielami rynku pracy z branży. Zgłoszone postulaty pozwoliły na dostosowanie efektów

kształcenia do potrzeb rynku pracy w zakresie nabycia kompetencji takich jak: praca w grupie,

umiejętność nawiązywania kontaktów, znajomość pojęć i języka branżowego. Do wglądu Zespołu

Oceniającego PKA przedłożono wyniki z przeprowadzonych badań zgromadzone w formie raportu,

które upowszechnia się poprzez stronę internetową Uczelni. W ramach WSZJK władze Uczelni

podjęły działania doskonalące monitoring losów zawodowych absolwentów poprzez zaopatrzenie się

w aplikację „Absolwent”, umożliwiającą dostęp i gromadzenie bazy danych absolwentów, w tym

odpowiednie generowanie danych.

Uczelnia pozyskuje informacje o zatrudnieniu swoich absolwentów. Sama również ich

zatrudnia i dzięki temu otrzymuje informację zwrotną o przebytym procesie kształcenia. Część

pracodawców, z którymi współpracuje Uczelnia również wywodzi się z grona jej absolwentów.

Program kształcenia jest natomiast zmieniany w sposób ciągły w zakresie przedmiotów

specjalnościowych prowadzonych przez praktyków. Badania w formie ankietyzacji prowadzone były

wg deklaracji Uczelni w roku 2013/14 i 2014/15 drogą telefoniczną (badania ilościowe) i mailową

(badania jakościowe). Ograniczały się one do uzyskania informacji czy i gdzie pracują absolwenci.

Zgodnie z WSZJK badania mają być przeprowadzane po roku, pięciu i dziesięciu od ukończenia

studiów. W roku akademickim 2015/16 jeszcze nie przeprowadzano badań z uwagi na wdrażanie

zakupionego systemu „Absolwent”.

Uczelnia dysponuje sprawnym systemem monitorowania losów absolwentów, który daje

możliwość oceny przydatności osiągniętych efektów kształcenia w zderzeniu z wymaganiami rynku

pracy.

6.1.6

W ramach WSZJK oraz prowadzonej polityki kadrowej dokonuje się oceny aktywności

naukowej pracowników naukowo-dydaktycznych. Dotychczas stosowanym narzędziem w ramach

wewnętrznego systemu zapewnienia jakości kształcenia, mającym bezpośredni wpływ na prowadzoną

politykę kadrową jest ankietyzacja wśród studentów. Mając na uwadze ocenę jakości prowadzonych

zajęć dydaktycznych od marcu 2016 roku w ramach doskonalenia WSZJK wdrożono procedurę

hospitacji zajęć dydaktycznych. Podczas wizytacji władze Uczelni poinformowały Zespół Oceniający

PKA, iż ocena aktywności naukowej stanowi ocenę okresową nauczycieli akademickich, niemniej

jednak ocena okresowa nie obejmuje działalności organizacyjnej i dydaktycznej nauczyciela

akademickiego. Uczelnia w ramach WSZJK opracowała procedurę dotyczącą oceny kadry

wspierającej proces kształcenia, jednak dotychczas jej nie wdrożono. Ocena obejmuje wyłącznie

pracowników Biura Obsługi Studenta, a zatem nie uwzględnia wszystkich pozostałych pracowników,

niebędących nauczycielami akademickimi, np. pracowników biblioteki. W ramach działań

zwyczajowo przyjętych dokonuje się przeglądu obsady zajęć dydaktycznych oraz minimum

kadrowego, w tym struktury zatrudnienia, dorobku naukowego i kwalifikacji dydaktycznych kadry, a

także doświadczenia zawodowego, zdobytego poza Uczelnią pod kątem adekwatności do

realizowanego programu kształcenia. Z uzyskanych w toku wizytacji informacji wynika, iż powyższe

działania realizowane są systematycznie przed rozpoczęciem każdego roku akademickiego. Przegląd

obsady dydaktycznej ma na celu sprawdzenie czy przydzielone zajęcia są zgodne z kwalifikacjami i

kompetencjami osób je prowadzących oraz czy kadra posiada dorobek naukowy w obszarze wiedzy,

odpowiadającym obszarowi kształcenia wskazanemu dla kierunku zarządzanie, w zakresie dyscyplin

naukowych, do których odnoszą się efekty kształcenia zdefiniowane dla wizytowanego kierunku i

przedmiotu. Wdrożona procedura hospitacji zajęć dydaktycznych wskazuje, iż podlegają jej w

szczególności zajęcia prowadzone przez nauczycieli akademickich objętych procesem oceny

okresowej nauczycieli akademickich. Ponadto bezpośrednio do hospitacji wyznaczane są te zajęcia i

prowadzący, względem których studenci sformułowali uwagi w ankietach oraz obligatoryjnie zajęcia

praktyczne. Założenia procedury hospitacji zajęć dydaktycznych wskazują, iż jej wyniki nie podlegają

upowszechnieniu, natomiast są udostępniane osobie hospitowanej i Rektorowi. W protokole z

hospitacji zajęć dydaktycznych zamieszczono punkt dotyczący wniosków i zaleceń pohospitacyjnych,

który ma na celu identyfikację przez hospitującego słabszych elementów procesu dydaktycznego.

29

Polityka kadrowa prowadzona jest głównie w oparciu o wyniki oceny aktywności naukowej

nauczycieli akademickich oraz ankietyzacji studentów, które są podstawą do awansowania,

nagradzania i podwyższania wynagrodzenia, a także do rozwiązywania umowy, czy podnoszenia

kompetencji. W ramach WSZJK stosowane są także nieformalne kryteria doboru kadry posiadającej

doświadczenie praktyczne zdobyte poza uczelnią poprzez zasięganie opinii u studentów przez

Dyrektora Instytutu.

6.1.7

Ocena nauczycieli akademickich dokonywana przez studentów odbywa się w procesie

ankietyzacji, który służy podnoszeniu jakości zajęć dydaktycznych oraz wspiera prowadzenie polityki

kadrowej Uczelni. Ankietyzacja odbywa się anonimowo pod koniec zajęć dydaktycznych w każdym

semestrze. Ankieta złożona jest z pytań zamkniętych, w której studenci oceniają poszczególne aspekty

procesu kształcenia w skali od 0 do 6. Pytania dotyczą poziomu merytorycznego zajęć, sposobu

przekazywania treści, odwoływania się przez prowadzącego do praktyki, przydatności literatury,

obiektywizmu w ocenianiu, stopnia inspirowania studentów do samodzielnego myślenia, możliwości

dyskutowania i zadawania pytań, punktualności rozpoczynania i kończenia zajęć.

 Stosowany arkusz oceny dotyczy prowadzącego oraz metod realizacji efektów kształcenia.

Wyniki z ankietyzacji nie są kompleksowo wykorzystywane w okresowej ocenie nauczycieli

akademickich, jednak mają bezpośredni wpływ na prowadzoną politykę kadrową. Ankietyzację

wspomaga stosowanie nowoczesnych metod dydaktycznych oraz zapewnia właściwy dobór kadry

dydaktycznej. Sposób gromadzenia wyników ankietyzacji w formie sprawozdania jest właściwy.

Poprawy wymaga analiza wyników, którą aktualnie stanowią wyłącznie dane statystyczne. Formalny

opis procedury ankietyzacji nie wskazuje sposobu upowszechniania wyników poszczególnym grupom

interesariuszy, co potwierdziło spotkanie Zespołu Oceniającego PKA ze studentami, którzy zgłosili

zastrzeżenia, iż nie są z nimi zapoznawani. Władze Wydziału dysponują wynikami, które do wglądu

mogą otrzymać przedstawiciele studentów reprezentujący ich w poszczególnych gremiach.

Z badania sporządzanie są raporty ilościowe w postaci diagramów, jednak studenci nie mają

wiedzy o ich wynikach i wykorzystaniu do ewaluacji jakości kształcenia. Uczelnia deklaruje

natomiast, że wyniki te mają wpływ na dalsze zatrudnienie nauczycieli akademickich.

6.1.8

Wewnętrzny system zapewniania jakości kształcenia zawiera ocenę zasobów materialnych,

środków wsparcia dla studentów, zasobów bibliotecznych i ich dostępności, co potwierdziły rozmowy

przeprowadzone w trakcie wizytacji, a także przedłożona do wglądu dokumentacja. Ocena

infrastruktury dydaktycznej obejmuje ocenę sal dydaktycznych i ich wyposażenia w sprzęt niezbędny

do realizacji zajęć praktycznych, a także w sprzęt komputerowy z odpowiednim oprogramowaniem,

dostępności pomocy dydaktycznych. Analizą objęto także system wsparcia oferowanego studentom

oraz zasoby biblioteczne. Ocena dokonywana jest przez Prorektora ds. nauki systematycznie w

każdym roku akademickim. Uwzględnia opinie sformułowane przez kadrę i studentów. Ponadto

studenci mają możliwość zgłoszenia uwag poprzez Samorząd studencki, przedstawicieli w Wysokim

Zgromadzeniu Przedstawicieli Wyższej Szkoły Promocji, Mediów i Show Businessu. Nauczyciele

akademiccy podczas spotkania z Zespołem Oceniającym PKA potwierdzili, iż mają wpływ na

systematyczne uzupełnianie zasobów bibliotecznych. Podczas wizytacji do wglądu Zespołu

Oceniającego PKA przedłożono sprawozdania z analiz dotyczących zasobów materialnych oraz

środków wsparcia studentów za lata akademickie 2013/2014; 2014/2015, które wskazują, iż oceny

wypadły na ogół pozytywnie, a w przypadku zidentyfikowania problemu wskazano sugestie zmian

i działań, które dotyczyły np. wydłużenia czasu pracy biblioteki w okresie sesji egzaminacyjnej oraz

wzbogacenia zasobów bibliotecznych o najnowsze pozycje, które ukazały się w ostatnim roku.

W powyższym zakresie działania doskonalące zostały podjęte. Wyniki z oceny są właściwie

gromadzone w formie raportu- sprawozdania, nie wskazano jednak sposobów ich upowszechnienia

poszczególnym grupom interesariuszy. Warto też uznać jako rozwiązanie systemowe wprowadzenie

do arkusza hospitacyjnego oceny warunków prowadzenia zajęć. W arkuszu hospitacyjnym jest uwaga

dotycząca „wykorzystywania infrastruktury dydaktycznej, technologii informacyjnej, dostępu do

aparatury”. Hospitacje zostały jednak wdrożone zasadniczo niedawno, a zatem dopiero będą stanowić

cenne źródło informacji. Mechanizm WSZJK mający na celu ocenę zasobów materialnych, w tym

30

infrastruktury dydaktycznej oraz zasobów bibliotecznych został uruchomiony także po zmianie

siedziby Uczelni.

6.1.9

Działania związane z monitorowaniem, oceną i doskonaleniem programu i procesu kształcenia

na ocenianym kierunku studiów są właściwie dokumentowane. Podczas wizytacji zidentyfikowano

także działania o charakterze zwyczajowo przyjętym, niesformalizowanym, które świadczą

o podnoszeniu jakości kształcenia na wizytowanym kierunku studiów. Przedłożona podczas wizytacji

do wglądu Zespołu Oceniającego PKA dokumentacja zawiera opisy działań związanych z przeglądem

i oceną skuteczności wewnętrznego systemu zapewnienia jakości kształcenia. Nieformalnie

prowadzone są czynności mające na celu sprawdzenie czy przyjęty sposób gromadzenia, analizowania

i dokumentowania działań dotyczących zapewniania jakości kształcenia jest właściwy. Na tej

podstawie zamieszczane i uzupełniane są informacje na stronie internetowej Uczelni. Dziekan

Wydziału organizuje zebrania z udziałem wykładowców i studentów poświęcone doskonaleniu jakości

kształcenia. Ponadto kwestie związane w WSZJK są na bieżąco omawiane z władzami Uczelni oraz na

szczeblu poszczególnych Instytutów. W przypadku studentów, jako interesariuszy wewnętrznych opis

WSZJK przewiduje, iż na pisemną prośbę Samorządu studenckiego jest możliwość zwołania zebrania

poświęconego tematyce związanej z WSZJK, a także doskonaleniem programu kształcenia, z tego

przywileju dotychczas studenci na większą skalę nie korzystali.

6.1.10

Uczelnia zapewnia właściwy dostęp do informacji o programie i procesie kształcenia na

ocenianym kierunku oraz jego wynikach. Uczelnia na swojej stronie internetowej (www.psp.pl)

informuje potencjalnych studentów oraz pozostałych interesariuszy o programie studiów i przebiegu

procesu kształcenia. W ramach WSZJK nieformalnie przeprowadza się systematyczną i kompleksową

ocenę zasobów informacyjnych Uczelni, w celu sprawdzenia czy zapewniono studentom publiczny

dostęp do informacji o programach kształcenia, planach studiów, efektach kształcenia, organizacji

i procedurach toku studiów. W ocenie dostępu do informacji o programie i procesie kształcenia na

ocenianym kierunku studiów biorą udział interesariusze wewnętrzni- studenci. W przyszłości źródłem

informacji będą także wyniki z oceny pracy Biura Obsługi Studenta dokonywanej przez studentów

w zakresie sposobu przekazywania aktualnych informacji niezbędnych studentom. Podejmowane

działania mają charakter zwyczajowo przyjęty, a zatem wyniki oceny nie zostały udokumentowane.

Upowszechnienie działań odbywa się poprzez systematyczne rozmowy na temat dostępności

informacji o programie i procesie kształcenia przeprowadzane ze studentami przez Dyrektorów

Instytutów.

Dostępne informacje jakkolwiek spełniają rolę informatora to wydaje się, że nie do końca

wykorzystane są możliwości udostępniania informacji oczekiwanych przez studentów jak

i potencjalnych pracodawców. Studenci są zainteresowani przebiegiem procesu kształcenia

i stosowanymi kryteriami oceny wyników efektów kształcenia. Interesują ich także sukcesy zawodowe

absolwentów. Pracodawcy są zainteresowani programami i jakością kształcenia oraz stanem

przygotowania przyszłych absolwentów do pełnienia obowiązków zawodowych i funkcji

kierowniczych.

6.2

Można wyróżnić kilka obszarów i przykładowych działań, które świadczą o skuteczności

podejmowanych działań w zakresie doskonalenia jakości kształcenia. W obszarze ankietyzacji

zdiagnozowano problem małego zainteresowania ankietyzacją wśród studentów (wyraźnej tendencji

spadkowej), w rezultacie czego zwiększono liczbę informacji w komunikatorze Uczelni o możliwości

oceniania nauczycieli i prowadzonych przez nich zajęć dydaktycznych w celu rozpowszechnienia

ankietyzacji.

Informacja pozyskana od studentów w drodze ankiety pozwoliła na wydłużenie czasu pracy

biblioteki w okresie sesji egzaminacyjnej oraz wzbogacenia zasobów bibliotecznych o najnowsze

pozycje, które ukazały się w ostatnim roku, chociaż studenci nadal sygnalizują brak niektórych

najnowszych pozycji książkowych.

Przykładem skutecznych działań w ramach WSZJK jest tematyka i poziom prac

http://www.psp.pl/

31

dyplomowych. Efekty kształcenia w procesie dyplomowania są weryfikowane poprzez dodatkową,

analizę losowo wybranych prac dyplomowych. Efektem analizy było sformułowanie zaleceń dla

opiekunów i recenzentów. Przegląd wylosowanych podczas wizytacji prac potwierdza skuteczność

prowadzonych działań. Tematyka prac była zgodna z efektami kształcenia oraz zakresem specjalności.

Poziom prac jest dobry i spełniają one założone standardy.

Jako skuteczne należy również ocenić zaangażowanie interesariuszy zewnętrznych w proces

kształcenia. Udział interesariuszy zewnętrznych (jak również wewnętrznych, w tym praktyków

prowadzących zajęcia na kierunku zarządzanie) prowadzi w konsekwencji do częstej modyfikacji

specjalności, jak również treści wykładanych przedmiotów. Kontakty z pracodawcami pozwalają

również na śledzenie losów zawodowych absolwentów, ze względu na dobrą informacje zwrotną od

pracodawców (głównie nieformalną), co do pracy zawodowej absolwentów.

Uczelnia podejmuje również okresowe działania w zakresie doskonalenia WSZJK. Ostatnim

przykładem jest wprowadzenie uchwałą nr 3/2016 Wysokiego Zgromadzenia Przedstawicieli Wyższej

Szkoły Promocji, Mediów i Show Businessu z dnia 24 marca 2016 r. udoskonalonego systemu jakości

kształcenia (m.in. rozbudowanie procedury weryfikacji osiągania zakładanych efektów kształcenia,

uwzględnienie większego udziału interesariuszy wewnętrznych i zewnętrznych w procesie określania

i weryfikacji zakładanych efektów kształcenia oraz uwzględnienie analizy rocznego sprawozdania

z oceny własnej jednostki pod kątem realizacji efektów kształcenia zakładanych w programie).

Można stwierdzić, że Wydział dokonuje systematycznej oceny skuteczności WSZJK i jego

wpływu na podnoszenie jakości kształcenia na ocenianym kierunku studiów, a także wykorzystuje jej

wyniki do doskonalenia systemu. Jednak należałoby zwiększyć skuteczność systemu w zakresie

organizacji procesu kształcenia, bowiem system obecnie nie wykazuje i nie niweluje pewnych

nieprawidłowości procesu kształcenia, na które wskazywały niektóre roczniki studentów – jak

łączenie grup, zmiana formy studiów, problemy z wyborem specjalności i przedmiotów

specjalnościowych.

1. Ocena – kryterium 6 – w pełni

2. Uzasadnienie oceny

W procesie projektowania efektów kształcenia odnotowano udział przedstawicieli

interesariuszy wewnętrznych, zapewniony jest także udział otoczenia społeczno-gospodarczego.

Monitoruje się stopień osiągania zakładanych efektów kształcenia, stanowiący istotny element

wdrożonego w Uczelni systemu. Monitorowanie prowadzone jest na wszystkich rodzajach zajęć i na

każdym etapie kształcenia, w tym w procesie dyplomowania. W ramach WSZJK dokonuje się oceny

przyjętych sposobów weryfikacji osiąganych przez studentów efektów kształcenia na każdym etapie

kształcenia i wszystkich rodzajach zajęć. Wdrożenie dodatkowego systemu weryfikacji prac

dyplomowych ma na celu sprawdzenie czy nadzór opiekuna i recenzenta były sprawowane właściwie.

W celu zapobiegania plagiatom prowadzona jest weryfikacja prac dyplomowych w systemie

antyplagiatowym. WSZJK nie określa procedur dotyczących potwierdzania efektów uczenia się

uzyskanych poza systemem studiów. Losy zawodowe absolwentów są monitorowane, a zatem

pozyskuje się opinie absolwentów w zakresie oceny efektów kształcenia pod kątem ich przydatności

na rynku pracy, co należy ocenić pozytywnie. Ocena jakości kadry oraz prowadzonej przez Uczelnię

polityki kadrowej jest realizowana. W przypadku oceny kadry wspierającej proces kształcenia

pomimo opracowania procedury nie wdrożono jej, a zatem niezbędne jest jej natychmiastowe

uruchomienie. Narzędziem stosowanym w ramach WSZJK, mającym na celu zapewnienie właściwej

jakości zajęć dydaktycznych są ich hospitacje. Ocena jakości kadry realizującej proces kształcenia

dokonywana przez studentów prowadzona jest w sposób kompleksowy i umożliwia regularne

monitorowanie przez studentów jakości procesu dydaktycznego. Wewnętrzny system zapewnienia

jakości kształcenia obejmuje ocenę zasobów materialnych, w tym infrastruktury dydaktycznej

i środków wsparcia studentów. Podejmowane działania nieformalne umożliwiają ocenę przyjętych

zasad gromadzenia, analizowania i dokumentowania działań dotyczących zapewniania jakości

kształcenia. WSZJK czuwa nad właściwym zapewnieniem studentom dostępu do aktualnych

i obiektywnie przedstawionych informacji poprzez nadzór nad dostępnością i aktualnością informacji

o programach studiów, zakładanych efektach kształcenia, organizacji i procedurach toku studiów.

Studenci mają niską świadomość działań projakościowych i niewielką wiedzę o strukturze

Uczelni, a nawet własnego samorządu. Niewielka grupa studentów ma wpływ na ofertę, zajęć

32

specjalnościowych poprzez nieformalne kontakty głównie w mediach społecznościowych

z pracownikiem odpowiedzialnym za ten element programu kształcenia.

3. Zalecenia:

Mając na uwadze politykę jakości, wdrożenie wewnętrznego systemu zapewniania jakości

kształcenia umożliwiającego systematyczne monitorowanie, ocenę i doskonalenie realizacji procesu

kształcenia na ocenianym kierunku studiów, należałoby usprawnić w szczególności:

 ocenę okresową nauczycieli akademickich w obszarze działalności organizacyjnej

i dydaktycznej, przy czym elementem oceny działalności dydaktycznej powinny być opinie

studentów sformułowane w procesie ankietyzacji. Niezwłocznego wdrożenia wymaga również

procedura oceny kadry wspierającej proces kształcenia.

 Zaleca się powołanie gremiów w ramach WSZJK (np. Komisję ds. Jakości i Oceny Efektów

Kształcenia, w której prace zostaliby włączeni również interesariusze zewnętrzni), tak by

kompetencje dotyczące ewaluacji jakości kształcenia nie były skupione w rękach

pojedynczych osób i aby w razie zmiany obsady kadrowej mogło następować płynne ich

przekazywanie. Nadto zaleca się, aby do takich gremiów włączyć studentów, co zapewne

przyczyni się do wzrostu ich świadomości na temat ewaluacji jakości kształcenia oraz

aktywności w tym zakresie. Pożądane byłoby zwłaszcza włączenie studentów do procesu

tworzenia efektów kształcenia, ewaluacji programu kształcenia, przeprowadzanie wśród nich

samooceny stopnia osiągania efektów kształcenia.

 Zaleca się monitorować skuteczność systemu w zakresie organizacji procesu kształcenia,

bowiem system obecnie nie wykazuje i nie niweluje pewnych nieprawidłowości procesu

kształcenia (m.in. łączenie grup, zmiana formy studiów, problemy z wyborem specjalności

i przedmiotów specjalnościowych).

