

Załącznik nr 2
 do Uchwały Nr 127/2015
 Prezydium Polskiej Komisji Akredytacyjnej

 z dnia 12 marca 2015 r.

dokonanej w dniach 23 – 24 października 2015 r. na kierunku „informatyka”

prowadzonym w ramach nauk technicznych na poziomie studiów pierwszego

stopnia o profilu praktycznym na Wydziale Informatyki

Wyższej Szkoły Technologii Informatycznych w Warszawie

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:

przewodniczący: dr hab. Zygmunt Mazur, członek PKA

członkowie:

1. prof. dr hab. inż. Jarosław Stepaniuk – ekspert PKA

2. dr hab. inż. Robert Wrembel – ekspert PKA

3. mgr Agnieszka Zagórska – ekspert PKA do spraw formalno-prawnych

4. mgr Piotr Piasecki – ekspert PKA wskazany przez pracodawców

5. mgr Sebastian Margalski – ekspert-obserwator PKA

wskazany przez pracodawców

6. Tomasz Rakoczy – ekspert PKA do spraw studenckich

INFORMACJA O WIZYTACJI I JEJ PRZEBIEGU

Ocena programowa na kierunku „informatyka” prowadzonym na Wydziale Informatyki
Wyższej Szkoły Technologii Informatycznych w Warszawie na poziomie studiów pierwszego

stopnia o profilu praktycznym została przeprowadzona z inicjatywy Polskiej Komisji

RAPORT Z WIZYTACJI

(ocena programowa – profil praktyczny)

Akredytacyjnej w ramach harmonogramu prac określonych przez Komisję na rok akademicki

2014/2015. Wizytacja tego kierunku studiów odbyła się po raz drugi.

Informacja o ocenach Polskiej/Państwowej Komisji Akredytacyjnej (PKA), jakie uzyskał

wizytowany kierunek studiów:

Poziom

kształcenia
Ocena Data wydania Uwagi i zalecenia

pierwszy pozytywna 1 lipca 2009 Brak uwag i zaleceń

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

Jeżeli argumenty przedstawione w odpowiedzi na raport z wizytacji lub wniosku o ponowne

rozpatrzenie sprawy będą uzasadniały zmianę uprzednio sformułowanych ocen, raport

powinien zostać uzupełniony. Należy, w odniesieniu do każdego z kryteriów, w obrębie

którego ocena została zmieniona, wskazać dokumenty, przedstawić dodatkowe informacje i

syntetyczne wyjaśnienia przyczyn, które spowodowały zmianę, a ostateczną ocenę umieścić w

tabeli nr 1.

Zespół Oceniający PKA stwierdza, że kształcenie na kierunku „Informatyka” na

Wydziale Informatyki Wyższej Szkoły Technologii Informatycznych w Warszawie wpisuje

się w misję Uczelni i jest realizowane zgodnie ze strategią Uczelni. Wydział stworzył dla

kierunku bardzo dobre warunki do uzyskiwania przez studentów zakładanych efektów

kształcenia oraz zapewnienia wysokiej jakości kształcenia, w ramach kształcenia o profilu

praktycznym. Na Wydziale prawidłowo funkcjonuje wewnętrzny system zapewnienia

jakości kształcenia. Efektywne jest działanie WSZJK w obszarze rozwoju kadry, badań

naukowych i infrastruktury dydaktycznej. Kształcenie uwzględnia wymagania lokalnego i

ogólnopolskiego rynku pracy. Wydział dysponuje dobrą infrastrukturą do prowadzenia

kierunku. Prawidłowo są organizowane praktyki i prawidłowo jest prowadzony proces

dyplomowania, opracowano prawidłowo sylabusy. Wydział prawidłowo i w pełni wdrożył

na kierunku system KRK. Wszelkie potrzebne informacje są upowszechniane prawidłowo

kanałami elektronicznymi i tradycyjnymi, według potrzeb. Wydział stworzył dobre warunki

do rozwoju ocenianego kierunku.

W odpowiedzi na raport z wizytacji Władze Uczelni i Wydziału nie wniosły żadnych

uwag do raportu z wizytacji oraz nie zgłosiły żadnych uwag do oceny przez Zespół

Oceniający PKA stopnia spełnienia poszczególnych kryteriów jakościowych.

Tabela nr 1
 Ocena końcowa spełnienia kryterium

Kryterium

wyróżniająco w pełni znacząco częściowo niedostatecznie

Uwaga: należy

wymienić tylko te

kryteria, w odniesieniu

do których nastąpiła

zmiana oceny

1. Jednostka sformułowała koncepcję kształcenia i realizuje na ocenianym kierunku

studiów program kształcenia umożliwiający osiągnięcie zakładanych efektów

kształcenia

– ocena w pelni

Uzasadnienie oceny w odniesieniu do kryterium 1

Wydział Informatyki Wyższej Szkoły Technologii Informatycznych w Warszawie dobrze

rozpoznaje swoją rolę na rynku edukacyjnym. Do tego celu opracował strategię rozwoju

powstałą przy udziale interesariuszy wewnętrznych oraz przedstawicieli otoczenia

społeczno-gospodarczego. Wydział określił politykę jakości kształcenia. Program

kształcenia umożliwia osiągnięcie wszystkich zakładanych efektów kształcenia

Zalecenia w odniesieniu do kryterium 1

(1) Zaleca się Wydziałowi dalszy monitoring skuteczności zaplanowanych działań i

realizacji strategii oraz monitoring efektywności prowadzonej polityki pod kątem

doskonalenia jakości kształcenia.

(2) Wskazanym byłoby uzupełnienie macierzy korelacji kierunkowych z obszarowymi

efektami kształcenia o korelacje kierunkowych efektów kształcenia z efektami

obszarowymi z zakresu kompetencji inżynierskich dla profilu praktycznego -

Załącznik nr 9 Rozporządzenia MNiSW z dnia 2 listopada 2011 r. (D. U. Nr 253).

Zalecenie powyższe, zgłoszone podczas wizytacji, zostało zrealizowane w kilka

dni po wizytacji. Została przesłana odpowiednia uchwała Senatu.

(3) Skorzystanie ze zbioru Krajowych Standardów Kompetencji Zawodowych

(dostępne pod adresem http://www.kwalifikacje.praca.gov.pl/) w zakresie

dotyczącym kierunku informatyka.

(4) Wskazanym byłoby uzupełnienie metod weryfikacji w sylabusie o „ocena

pracodawcy”, a być może także „samoocena studenta”.

(5) Wskazanym byłoby przygotowanie szablonu opinii Zakładowego opiekuna

praktyk, jak również szablonu samooceny studenta. Szablony takie mogłyby

zawierać ujednolicone (porównywalne) elementy dotyczące oceny poszczególnych

efektów kształcenia, których osiągnięcie jest zakładane w trakcie praktyk.

(6) Wskazanym byłoby już teraz podjęcie działań przygotowawczych do spełnienia

zapisów Art. 11, ust. 1, pkt 9. Ustawy Prawo o szkolnictwie wyższym. Wprawdzie

w liście MNiSW z dnia 13 listopada 2014 r. określono termin 31 grudnia 2016 r.

dostosowania profili i programów kształcenia dla studiów I stopnia, w

szczególności w zakresie długości praktyk zawodowych do wymiaru minimum 3

miesiące dla programów kształcenia o profilu praktycznym, to zakres prac

organizacyjnych jakie należy wykonać jest dość czasochłonny. Szczególnie w

obszarze przygotowania odpowiednich miejsc odbywania praktyk, jak i

informacyjnym wobec studentów.

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

strategią rozwoju uczelni, odpowiada celom określonym w strategii jednostki oraz

w polityce zapewnienia jakości, a także uwzględnia wzorce i doświadczenia

krajowe i międzynarodowe właściwe dla danego zakresu kształcenia. *

1. Misja, Wizja i Strategia Wydziału Informatyki Wyższej Szkoły Technologii

Informatycznych w Warszawie (WSTI) na lata 2012-2020 została przyjęta Uchwałą Senatu

nr 14/17/09/2012 z dnia 17 września 2012 r. Misja Wydziału wskazuje wprost kształcenie

zgodnie z potrzebami rynku pracy, przy aktywnym udziale przedsiębiorców i instytucji

otoczenia Uczelni. Podstawowym aspektem misji WSTI jest zapewnienie polskiej

gospodarce kompetentnych inżynierów, wykształconych zgodnie z realnymi

potrzebami rynku pracy przy aktywnym udziale przedsiębiorców oraz innych

instytucji otoczenia uczelni, poprzez to zapewniając najwyższą jakość i

efektywność kształcenia. Jest to realizowane poprzez program nauczania

obejmujący szereg przedmiotów o charakterze praktycznym, prowadzonych przez

wykładowców posiadających doświadczenie w działalności na rzecz różnych firm i

organizacji zakresie IT.

2. Ocena spełnienia kryterium 1.1 – w pełni

3. Uzasadnienie oceny: Koncepcja kształcenia na ocenianym kierunku ma

potwierdzenie w pozytywnych ocenach programu nauczania, praktykantów i

absolwentów WSTI przez przedstawicieli firm i organizacji.

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. Wsparcie dla realizacji Misji zapewniono w następujących celach operacyjnych celu

strategicznego

 a) poprawa jakości kształcenia,

 b) zwiększenie współpracy z podmiotami zewnętrznymi w zakresie tworzenia i

modernizowania programów nauczania zgodnie z potrzebami rynku pracy i gospodarki

opartej na wiedzy,

 c) zapewnienie kompleksowego monitoringu jakości i efektów kształcenia poprzez

system monitorowania karier naukowych i zawodowych studentów / absolwentów,

 d) monitoring rynku pracy i sytuacji gospodarczej kraju w celu stałego dopasowania

oferty Uczelni do potrzeb gospodarki oraz wspierania aktywizacji zawodowej studentów i

absolwentów,

 e) rozwój oferty wsparcia w zakresie doradztwa zawodowego, przedsiębiorczości oraz

innych działań sprzyjających zwiększeniu szans zawodowych studentów i absolwentów m.

in. w ramach pracy Akademickiego Biura Karier.

Na podstawie informacji uzyskanych w trakcie wizytacji można przytoczyć następujące

przykłady potwierdzające działania zgodnie z Misją i Strategią Wydziału Informatyki

WSTI:

(1) Przeprowadzenie modernizacji programu kształcenia kierunku informatyka we

współpracy z firmami Atfin Sp. z o. o. oraz E-Sence Edu IT Sp. z o. o. Celem

współpracy było dostosowanie koncepcji kształcenia do potrzeb przedsiębiorców.

Opracowano wspólnie założenia programu, który został wdrożony w ramach

projektu „Informatycy w biznesie - program rozwoju WSTI” (Działanie 4.3

POKL). W rezultacie uwzględniono i wdrożono zalecenia przedsiębiorców w

zakresie:

(i) dostosowania kierunku informatyka do potrzeb rynku pracy;

(ii) zacieśnienia współpracy uczelni z przedsiębiorcami - potencjalnymi

pracodawcami; (iii) zwiększenia praktycznych elementów nauczania;

(iv) zwiększenia umiejętności zawodowych i przedsiębiorczych studentów;

(v) zwiększenia aktywności zawodowej studentów;

(vi) zwiększenia dostępności programów nauczania dla osób z różnymi rodzajami

niepełnosprawności.

(2) W wyniku analizy zapotrzebowania rynkowego, wprowadzenie nowych

specjalności: (i) Projektowanie aplikacji mobilnych;

(ii) Audyt oprogramowania.

W planach rozwoju kierunku uwzględnia się zmiany występujące w otoczeniu społecznym

i gospodarczym, a w szczególności program studiów jest dostosowywany do rynku pracy.

Realizowane jest to przede wszystkim poprzez modyfikację oferowanych specjalności. W

ostatnim okresie wprowadzono specjalności: „Projektowanie aplikacji mobilnych” oraz

„Audyt oprogramowania”. Modyfikowane są też zestawy przedmiotów w ramach

specjalności, w ostatnim okresie wprowadzono np. „Przetwarzanie dużych ilości danych”,

czyli Big Data w ramach specjalności „Bazy Danych” oraz „Programowanie gier

komputerowych” w ramach „Grafiki komputerowej”. Uaktualniana jest też na bieżąco

zawartość merytoryczna poszczególnych przedmiotów by uwzględnić aktualne wersje

oprogramowania.

2. Kryterium 1.2 jest spełnione – w pełni

3. Uzasadnienie oceny: W planach rozwoju kierunku uwzględniane są zmiany występujące

w otoczeniu społeczno-gospodarczym, i w szczególności program kształcenia jest bieżąco

dostosowywany do potrzeb rynku pracy. Plany rozwoju kierunku są zbieżne z Misją i

Strategią Wydziału, są tworzone z udziałem, w szczególności interesariuszy zewnętrznych.

1.3 Jednostka przyporządkowała oceniany kierunek studiów do obszaru/obszarów

kształcenia oraz wskazała dziedzinę/dziedziny nauki
1
 oraz dyscyplinę/dyscypliny

naukowe, do których odnoszą się efekty kształcenia dla ocenianego kierunku.

1. Wydział Informatyki WSTI przyporządkował kierunek studiów do obszaru „nauk

technicznych”, dziedziny „nauk technicznych” i dyscypliny naukowej „informatyka” o

profilu praktycznym, ponieważ praktycznie wszystkie przedmioty realizowane w toku

studiów są związane z informatyką. Pozostałe przedmioty stanowią niezbędną podbudowę

przedmiotów kierunkowych (matematyka itp., fizyka, elektronika) lub są przedmiotami

ogólnoakademickim (WF, język angielski, przedmioty humanistyczno-społeczne) i ich

obecność w programie studiów została uregulowana zapisami Ustawy lub rozporządzenia

MNiSW. Przy formułowaniu efektów kierunkowych zostały wykorzystane wszystkie

efekty obszarowe.

2. Kryterium 1.3 jest spełnione – w pełni.

1
 Określenia: obszar wiedzy, dziedzina nauki i dyscyplina naukowa, dorobek naukowy, osiągnięcia naukowe,

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

dorobek artystyczny, osiągnięcia artystyczne oraz stopień i tytuł w zakresie sztuki.

3. Uzasadnienie oceny: Jednostka właściwie przyporządkowała oceniany kierunek studiów

do obszaru kształcenia oraz wskazała dziedzinę nauki oraz dyscyplinę naukową, do której

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. Zakładane efekty kształcenia (kierunkowe) są spójne z obszarowymi efektami

kształcenia obszaru nauk technicznych dla profilu praktycznego studiów pierwszego

stopnia. Po przeprowadzeniu analizy treści kierunkowych efektów kształcenia można

stwierdzić, że korespondują one także z obszarowymi efektami kształcenia w zakresie

kompetencji inżynierskich dla profilu praktycznego. Tutaj przykładami mogą być: I_W18

(ma podstawową wiedzę dotyczącą zarządzania, w tym zarządzania jakością i prowadzenia

działalności gospodarczej) odnosi się „wprost” do InzP_W06; I_U16 (potrafi ocenić skutki

ekonomiczne oraz możliwość praktycznego zastosowania projektów informatycznych

w środowisku gospodarczym) odnosi się do InzP_U04 (potrafi dokonać wstępnej analizy

ekonomicznej podejmowanych działań inżynierskich); I_K02 (ma świadomość ważności i

rozumie pozatechniczne aspekty i skutki działalności inżynierskiej, w tym jej wpływu na

środowisko, i związanej z tym odpowiedzialności za podejmowane decyzje) odnosi się

„wprost” do InzP_K01. Jak również efekt I_K06 do InzP_K02.

Analiza treści kierunkowych efektów kształcenia wskazuje również, że absolwent kierunku

informatyka, w szczególności może podjąć pracę w zawodach należących do takich grup

elementarnych Polskiej Klasyfikacji Zawodów i Specjalności jak np.: 2153 - Inżynierowie

telekomunikacji; 2166 - Projektanci grafiki i multimediów; 2356 - Instruktorzy technologii

informatycznych; 2512 - Specjaliści do spraw rozwoju systemów informatycznych; 2434 -

Specjaliści do spraw sprzedaży z dziedziny technologii teleinformatycznych.

Zakładane efekty kształcenia kierunku informatyka są sformułowane w sposób zrozumiały

i osiągane poprzez zajęcia praktyczne (67% punktów ECTS) zatem uwzględniają

możliwość zdobycia umiejętności praktycznych, co potwierdzili studenci obecni na

spotkaniu z Zespołem Oceniającym. Ponadto zakładane efekty kształcenia stanowią

podstawę do uzyskania certyfikatów wzmacniających pozycję rynkową absolwenta, takich

jak: Querying Microsoft SQL Server 2012 - 70-461; Developing ASP.NET MVC Web

Applications 70-486; Installing and Configuring Windows Server 2012 - 70-410; 70-480

Programming in HTML 5 with JavaScript and CSS3; 640-822 ICND1 i 640-816 ICND2

koniecznych do uzyskania certyfikatu CCNA (Cisco); AMMS oraz InfoMedica

(certyfikaty branżowe ASSECO; SAS Certified Base Programmer i innych.

2. Kryterium 1.4 jest spełnione – w pełni.

3. Uzasadnienie oceny: Kierunkowe efekty kształcenia zakładane w WSTI są spójne z

wybranymi efektami kształcenia dla obszaru nauk technicznych. Część efektów

kształcenia, szczególnie dotycząca przedmiotów podstawowych, jest wręcz zgodna z

efektami obszarowymi, natomiast efekty kształcenia dla przedmiotów typowo

kierunkowych często są kompilacją i odnoszą się do kilku efektów obszarowych. Efekty

kształcenia zakładają zdobywanie umiejętności praktycznych, szczególnie w ramach

przedmiotów specjalizacyjnych. Realizowane jest to poprzez kształcenie z wykorzystaniem

specjalistycznego oprogramowania użytkowego oraz przygotowanie do egzaminów

certyfikujących. Dobre przygotowanie zawodowe potwierdzają opinie przedstawicieli firm

i organizacji a przygotowanie do dalszej edukacji potwierdzają wycinkowe dane dotyczące

absolwentów WSTI.

Zalecenia:
(1) Wskazanym byłoby uzupełnienie macierzy korelacji kierunkowych z obszarowymi

efektami kształcenia o korelacje kierunkowych efektów kształcenia z efektami

obszarowymi z zakresu kompetencji inżynierskich dla profilu praktycznego -

Załącznik nr 9 Rozporządzenia MNiSW z dnia 2 listopada 2011 r. (D. U. Nr 253).

Zalecenie powyższe, zgłoszone podczas wizytacji, zostało zrealizowane w kilka

dni po wizytacji. Została przesłana odpowiednia uchwała Senatu.

(2) Skorzystanie ze zbioru Krajowych Standardów Kompetencji Zawodowych

(dostępne pod adresem http://www.kwalifikacje.praca.gov.pl/) w zakresie

dotyczącym kierunku informatyka.

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

przygotowują-cego 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.

Nie dotyczy ocenianego kierunku.

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. W sylabusach przedmiotów określono, w szczególności: przedmiotowe efekty

kształcenia, metody ich weryfikacji i ich odniesienie do efektów kierunkowych oraz

pozycje treści kształcenia i ich odniesienie do przedmiotowych efektów kształcenia.

Przykładem może być przedmiot „Zaawansowane projektowanie witryn internetowych

(INF-I.D/972), gdzie: przedmiotowy efekt kształcenia P_U02 (Projektuje nowoczesne

witryny internetowe), metoda weryfikacji - projekty, oddziałuje na efekty kierunkowe

I_U01 (potrafi pozyskiwać informacje ...), I_U08 (potrafi wykorzystać poznane modele i

metody matematyczne, a także symulacje komputerowe do analizy, oceny oraz

usprawnienia działania systemów (w tym informatycznych) oraz rozwiązywania

problemów inżynierskich), I_U13 (potrafi konfigurować urządzenia sieciowe, projektować

i diagnozować routing, administrować sieciowymi systemami operacyjnymi, zarządzać

sieciami komputerowymi), I_U14 (potrafi posługiwać się środowiskami programowymi

pozwalającymi na budowę i uruchomienie aplikacji internetowej pracującej w wybranym

środowisku systemowym) oraz jego osiągnięciu służą następujące treści kształcenia:

(1) Praca ze stroną w HTML5;

(2) Projektowanie layaoutu i zaawansowane techniki styli w CSS3;

(3) Formularze w HTML5;

(4) Praca z multimediami w HTML5;

(5) Praca z elementem canvas;

(6) Aplikacje offline i geolokalizacja;

(7) JavaScript i HTML5;

(8) Zaliczenie końcowe.

Treści kształcenia przekazywane są w formie zajęć laboratoryjnych. Analiza

przytoczonego przykładu wskazuje, w szczególności, że:

(i) jest zachowana spójność pomiędzy treściami kształcenia a efektem

przedmiotowym oraz pomiędzy efektem przedmiotowym a przypisanymi do

niego efektami kierunkowymi;

(ii) uwzględniono prowadzenie zajęć w formule zajęć praktycznych

(laboratorium);

(iii) zastosowano metodę weryfikacji efektu kształcenia poprzez realizację zadania

praktycznego - projekt;

(iv) założony efekt kształcenia przedmiotowy (projektuje nowoczesne witryny internetowe)

jest kompetencją poszukiwaną na rynku pracy, odpowiadającą aktualnym potrzebom

pracodawców, przydatną między innymi w zawodzie 251303 Specjalista do spraw rozwoju

stron internetowych, Internetu i Intranetu; (v) zastosowano aktualnie obowiązujące w

praktyce technologie.

2. Kryterium 1.5.2 jest spełnione – w pełni.

3. Uzasadnienie oceny: Dobór treści programowych na ocenianym kierunku jest zgodny z

zakładanymi efektami kształcenia oraz uwzględnia w szczególności aktualnie stosowane w

praktyce rozwiązania technologiczne w zakresie informatyki 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. Stosowane metody kształcenia takie jak: projekty programistyczne (w ramach

przedmiotu „Zaawansowane projektowanie witryn internetowych (INF-I.D/972)”),

techniczne (w ramach przedmiotu np. „Projektowanie systemów informatycznych (INF-

I.Z/580)”), z grafiki komputerowej (w ramach przedmiotu np. „Projektowanie grafiki

(INF-I.D/884)”), zajęcia laboratoryjne (w ramach np. przedmiotów przywołanych wyżej),

warsztatowe (np. warsztaty z zakresu umiejętności biznesowych i przedsiębiorczych,

prowadzone przez przedsiębiorców w ramach projektu "Informatycy w biznesie - program

rozwoju WSTI") umożliwiają nabywanie umiejętności praktycznych i kompetencji

społecznych niezbędnych na rynku pracy. Potwierdzeniem tego faktu są wypowiedzi

studentów obecnych na spotkaniu Zespołu Oceniającego ze studentami.
2. Kryterium 1.5.3 jest spełnione – w pełni.

3. Uzasadnienie oceny: Stosowane metody dydaktyczne, w szczególności umożliwiają

studentom osiągnięcie zakładanych efektów kształcenia oraz nabywanie umiejętności

praktycznych i 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. Program studiów obejmuje 8 semestrów i umożliwia realizację treści programowych

oraz dostosowany jest do efektów kształcenia określonych dla ocenianego kierunku

studiów. Za podstawę oceny nakładu pracy studenta przyjęto, iż jeden punkt oznacza około

25 godzin pracy. Punkty ECTS student uzyskuje wyłącznie po wykonaniu wymaganej

pracy i pozytywnej ocenie uzyskanych efektów kształcenia.

2. Kryterium 1.5.4 jest spełnione – w pełni.

3. Uzasadnienie oceny: Czas trwania kształcenia umożliwia realizację treści

programowych i dostosowany jest do efektów kształcenia.

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. Punktacja ECTS jest zgodna z wymaganiami określonymi w obowiązujących przepisach

prawa. W szczególności można określić, że 67% (=(141/210) * 100%) punktów ECTS jest

przypisane przedmiotom (modułom) związanym z praktycznym przygotowaniem

zawodowym.

2. Kryterium 1.5.5 jest spełnione – w pełni.

3. Uzasadnienie oceny: Punktacja ECTS jest zgodna z wymaganiami określonymi w

obowiązujących przepisach prawa, w tym warunek większej niż 50% liczby punktów

ECTS na zajęcia praktyczne jest spełniony.

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. Studenci w ramach programu studiów mają możliwość indywidualnego wyboru 80 pkt

stanowiących 38% łącznej sumy punktów ECTS wymaganej do osiągnięcia kwalifikacji

odpowiadających poziomowi kształcenia na ocenianym kierunku.

W opinii studentów obecnych na spotkaniu z ZO PKA wybór specjalności pozwala im na

kreowanie indywidualnej ścieżki edukacji opartej na ich własnych zainteresowaniach.

2. Kryterium 1.5.6 jest spełnione – w pełni.

3. Uzasadnienie oceny: Warunek nie mniejszej niż 30% liczby punktów ECTS w doborze

modułów kształcenia jest spełniony.

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 kształcenia na odległość spełnia warunki określone

przepisami prawa, w tym w zakresie zdobywania umiejętności praktycznych, które

powinno odbywać się w warunkach rzeczywistych.

1. Dominującą formą prowadzenia zajęć z przedmiotów związanych z kształceniem

umiejętności praktycznych i kompetencji społecznych niezbędnych na rynku pracy są

laboratoria.

Dodatkowo, formą związaną z praktycznym przygotowaniem zawodowym są praktyki

zawodowe. W wyniku prowadzonego przez Pełnomocnika Dziekana ds. praktyk

zawodowych procesu monitorowania przebiegu praktyk zawodowych zapewniony jest

również nadzór nad właściwym doborem miejsc odbywania praktyki przez studentów. W

rezultacie tych działań, w związku z faktem, iż część studentów zgłaszała problem ze

znalezieniem adekwatnego miejsca praktyki Uczelnia zaangażowała w ten proces

Koordynatora Akademickiego Biura Karier, za którego pośrednictwem studenci mogą

ubiegać się o praktykę w sprawdzonej instytucji. Ponadto, wobec faktu, iż zdarzały się

przypadki niewywiązywania się przedsiębiorców przyjmujących na praktykę z zadań

przewidzianych programem praktyk, wprowadzono działania naprawcze w formie

dokładniejszej weryfikacji miejsc praktyk, odbyły się spotkania z pracodawcami w celu

poznania ich dokładnych oczekiwań i propozycji zadań dla studenta. Pracodawcy, którzy

nie wywiązywali się z zadań byli informowani o zastrzeżeniach, jeśli nie deklarowali

gotowości do zmiany warunków praktyk zgodnie z wytycznymi Uczelni współpraca z nimi

była natychmiast kończona, a studenci informowani o braku możliwości obywania

praktyki u danego przedsiębiorcy.

2. Kryterium 1.5.7 jest spełnione – w pełni.

3. Uzasadnienie oceny: Zajęcia związane z praktycznym przygotowaniem zawodowym

odbywają się w formie laboratoriów oraz praktyki zawodowej. Są to formy umożliwiające

bezpośrednie wykonywanie czynności praktycznych i osiągnięcie zakładanych efektów

kształcenia. Dobór miejsc odbywania praktyk zawodowych jest nadzorowany i

podejmowane są odpowiednie działania korygujące, zapobiegawcze i naprawcze.

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. Sylabus przedmiotu (modułu kształcenia) „Praktyka zawodowa (INF-I.Z/589)” określa:

(i) czas trwania praktyki (120 godzin);

(ii) cele kształcenia;

(iii) przedmiotowe efekty kształcenia w obszarach wiedza, umiejętności i kompetencje

społeczne oraz ich odniesienie do efektów kierunkowych;

(iv) szczegółowe treści kształcenia oraz ich oddziaływanie na przedmiotowe efekty

kształcenia. Drobne zastrzeżenie może budzić fakt, iż określoną w sylabusie metodą

weryfikacji efektów przedmiotowych jest jedynie „aktywny udział w zajęciach”.

Szczegółowe cele praktyki oraz jej program określany jest na podstawie pisemnego

porozumienia zawieranego każdorazowo z podmiotem przyjmującym studenta na praktyki

i umieszczany w skierowaniu studenta na praktyki oraz w „Dzienniczku praktyk”.
W trakcie praktyki rejestrowana i potwierdzana przez Zakładowego opiekuna praktyk jest

obecność studenta i zakres realizowanych przez niego zadań (aktywny udział w zajęciach),

po zakończeniu praktyki Zakładowy opiekun praktyk sporządza opinię (ocena przez

pracodawcę), która zawiera: (i) syntetyczne podsumowanie zakresu, z którym student się

zapoznał w trakcie praktyki;

(ii) opinię o studencie zawierającą niekiedy ocenę kompetencji społecznych studenta.

Nadzór nad doborem miejsc jak również monitorowanie przebiegu praktyk zawodowych

sprawowane jest przez Pełnomocnika Dziekana ds. praktyk zawodowych i podejmowane

są, opisane w przykładach w p. 1.5.7, odpowiednie działania zapewniające właściwy

wybór miejsc realizacji praktyk zawodowych. Wydział dysponuje listą 11 firm i instytucji

głównie informatycznych (np. Asseco Business Solutions S.A., SAS Institute Polska,

Samsung Electronics Polska Sp. z o.o.), z którymi, niesporadycznie, zawiera porozumienia

dotyczące realizacji praktyk zawodowych oraz listą 181 firm i instytucji, gdzie były

realizowane praktyki zawodowe - raczej incydentalnie. Wśród tych firm są, np.:

MINISTERSTWO GOSPODARKI BIURO INFORMATYKI, Centrum Kształcenia

Zawodowego i Ustawicznego, AGORA S.A., Connectmedica Sp. z o.o., Oracle Polska Sp.

z o.o..

2. Kryterium 1.5.8 jest spełnione – w pełni.

3. Uzasadnienie oceny: Wydział Informatyki określił 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 kierunku informatyka, oraz liczbę miejsc

odbywania praktyk dostosowaną do liczby studentów.

Zalecenia:

(1) Wskazanym byłoby uzupełnienie metod weryfikacji w sylabusie o „ocena

pracodawcy”, a być może także „samoocena studenta”.

(2) Wskazanym byłoby przygotowanie szablonu opinii Zakładowego opiekuna

praktyk, jak również szablonu samooceny studenta. Szablony takie mogłyby

zawierać ujednolicone (porównywalne) elementy dotyczące oceny poszczególnych

efektów kształcenia, których osiągnięcie jest zakładane w trakcie praktyk.

(3) Wskazanym byłoby już teraz podjęcie działań przygotowawczych do spełnienia

zapisów Art. 11, ust. 1, pkt 9. Ustawy Prawo o szkolnictwie wyższym. Wprawdzie

w liście MNiSW z dnia 13 listopada 2014 r. określono termin 31 grudnia 2016 r.

dostosowania profili i programów kształcenia dla studiów I stopnia, w

szczególności w zakresie długości praktyk zawodowych do wymiaru minimum 3

miesiące dla programów kształcenia o profilu praktycznym, to zakres prac

organizacyjnych jakie należy wykonać jest dość czasochłonny. Szczególnie w

obszarze przygotowania odpowiednich miejsc odbywania praktyk, jak i

informacyjnym wobec studentów.

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. Obecnie uczelnia realizuje program studiów tylko w języku polskim, tym niemniej jest

to program atrakcyjny dla wielu studentów zagranicznych. Wśród studentów WSTI mamy

obecnie 103 obywateli Ukrainy, 11 Białorusi i po jednym Rosji, Uzbekistanu i Francji.

Dodatkowym czynnikiem zwiększającym atrakcyjność studiów w WSTI jest dobra

znajomość języka rosyjskiego przez wykładowców. Uczelnia jest też przygotowana do

wdrożenia programu studiów w języku angielskim

 Pozytywnie została przez studentów oceniona jakość oraz poziom lektoratów

realizowanych na wizytowanym kierunku.

2. Kryterium 1.5.9 jest spełnione – w pełni.

3. Uzasadnienie oceny: Uczelnia jest przygotowana do prowadzenina zajęć

dydaktycznych dla obcokrajowców.

1. Opis stanu faktycznego 1.5 znajduje się w poszczególnych podpunktach.

2. Kryterium 1.5 jest spełnione w pełni (uwzględniono oceny kryteriów od 1.5.1. do 1.5.9)

3. Uzasadnienie oceny: Metody kształcenia uwzględniają samodzielne uczenie. Studenci

mają stworzone odpowiednie możliwości indywidualizacji procesu kształcenia poprzez

wybór przedmiotów oraz jednej z siedmiu specjalności. Przedstawiciele tej grupy

społeczności akademickiej pozytywnie oceniają dobór form zajęć oraz liczbę godzin.

Organizacja praktyk jest prawidłowa i umożliwia osiągnięcie założonych efektów

kształcenia.

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. Rekrutacja do Wyższej Szkoły Technologii Informatycznych odbywa się na podstawie

uchwały Senatu. Uczelnia prowadzi wolny nabór nie stawiając wymogów dla kandydatów

w postaci określonej wiedzy czy uzyskanych wyników podczas egzaminu maturalnego.

Przyjęcie następuje po spełnieniu przez kandydata wszelkich wymogów formalnych

stawianych przez Uczelnię.

Na podstawie analizy własnej proces rekrutacji jest przejrzysty i zrozumiały.

2. Kryterium 1.6.1 jest spełnione – w pełni.

3. Uzasadnienie oceny: Zasady rekrutacji są przejrzyste oraz zrozumiałe i nie

dyskryminują żadnej grupy kandydatów.

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. Uchwałą Senatu WSTI nr 6/30/04/2015, z dnia 30 kwietnia 2015 r. przyjęto Regulamin

potwierdzania efektów uczenia się w Wyższej Szkole Technologii Informatycznych

w Warszawie. W Regulaminie zawarto między innymi następujące zapisy:

(i) Rada wydziału uprawnionej do prowadzenia kierunku studiów jednostki organizacyjnej

uczelni ustala kierunki, poziomy, profile i formy studiów, na których mogą być

potwierdzane efekty uczenia się;

(ii) wykaz przedmiotów i praktyk objętych potwierdzaniem efektów uczenia się na

wydziale, dziekan przedstawia radzie wydziału na wniosek (Wydziałowej) Komisji (ds.

potwierdzania efektów uczenia się);

(iii) merytorycznej oceny efektów uczenia się dokonuje Wydziałowa Komisja ds.

potwierdzania efektów uczenia się. Pracami komisji kieruje przewodniczący;

(iv) Wydziałowa Komisja, w składzie co najmniej 3-osobowym, jest powoływana przez

dziekana, w szczególności dla kierunku(ów) studiów, przedmiotu lub grupy przedmiotów

oraz praktyk;

(v) W pracach Komisji mogą uczestniczyć zwłaszcza wskazani przez dziekana

nauczyciele akademiccy prowadzący przedmioty (zajęcia), o zaliczenie których ubiega się

wnioskodawca oraz przedstawiciele interesariuszy zewnętrznych współpracujących z

wydziałem.

(vi) Ustalenie zakresu wnioskowanych do potwierdzenia efektów uczenia się odbywa

się na podstawie analizy złożonego kompletnego wniosku (do wniosku są dołączone

dokumenty, które według wnioskodawcy pozwalają ocenić wiedzę, umiejętności i

kompetencje społeczne wnioskodawcy nabyte poza systemem studiów);

(vii) Po analizie wniosku w przypadku uzasadnionych wątpliwości w zakresie

posiadanych przez wnioskodawcę efektów uczenia się, Wydziałowa komisja może

przeprowadzić rozmowę kwalifikacyjną z wnioskodawcą i ewentualnie zastosować

dodatkowe narzędzia (instrumenty) celem ustalenia wnioskowanych do potwierdzenia

efektów uczenia się m. in. egzamin ustny, egzamin pisemny, test wiedzy itp.;

(viii) Pozytywny wynik egzaminu oznacza potwierdzenie efektów uczenia się.
2. Kryterium 1.6.2 jest spełnione - w pełni.

3. Uzasadnienie oceny: Uczelnia ustaliła zasady, warunki i tryb potwierdzania efektów

uczenia się zawierając je w Regulaminie potwierdzania efektów uczenia się w WSTI.

Umożliwiają one zidentyfikowanie efektów uczenia się uzyskanych poza systemem

studiów oraz ocenę ich adekwatności do efektów kształcenia założonych dla ocenianego

kierunku studiów. Procedura zakłada w szczególności:

(i) przeprowadzenie analizy portfolio i przeprowadzenie egzaminu, którego wynik

decyduje o uznaniu efektów uczenia się (identyfikowanie efektów uczenia się);

(ii) egzamin dotyczy konkretnych przedmiotów, o których w rezultacie zaliczenie ubiega

się wnioskodawca (adekwatność do zakładanych w programie efektów kształcenia).

Zalecenie: Wskazanym byłoby usunięcie w tekście Regulaminu warunkowego stosowania

dodatkowych narzędzi sprawdzających, w tym egzaminu, gdyż Regulamin i tak stanowi, że

pozytywny wynik egzaminu oznacza potwierdzenie efektów uczenia się.

1. Opis stanu faktycznego kryterium 1.6 znajduje się w poszczególnych podpunktach.

2. Kryterium 1.6 jest spełnione w pełni (uwzględniono ocenę spełnienia kryteriów od

1.6.1. do 1.6.2)

3. Uzasadnienie oceny zamieszczono w poszczególnych podpunktach

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. W przypadku zajęć z przedmiotów związanych z kształceniem umiejętności

praktycznych i kompetencji społecznych niezbędnych na rynku pracy dominującymi

metodami weryfikacji efektów kształcenia są:

(i) zrealizowanie projektu, także w zespole;

(ii) wykonanie zadań interaktywnych;

(iii) wykonanie zadań programistycznych.

Takie metody weryfikacji umożliwiają sprawdzenie i ocenę stopnia osiągnięcia wszystkich

zakładanych efektów kształcenia. W toku praktyk zawodowych odnotowywane jest w

Dzienniczku praktyk wykonanie każdego z zadań powierzonych studentowi, na

zakończenie Zakładowy opiekun praktyk formułuje opinię i uwagi dotyczące studenta,

który praktyki odbył (ocena pracodawcy).

Analiza wylosowanych prac dyplomowych wskazuje, że w większości ocenionych prac,

część poświęcona analizie wymagań (jest to niezbędnym elementem każdego projektu

inżynierskiego) jest traktowana ogólnikowo i istnieje w postaci szczątkowej. Pobieżna

analiza wymagań skutkuje wytworzeniem produktu, który nie odpowiada oczekiwaniom

zamawiającego. W większości prac problematyka testowania wytworzonego produktu nie

jest podejmowana w wystarczającym stopniu.

2. Kryterium 1.7.1 jest spełnione - znacząco.

3. Uzasadnienie oceny: Stosowane metody sprawdzania i oceniania efektów kształcenia są

adekwatne do zakładanych efektów kształcenia. Pewne mankamenty wystąpiły na etapie

realizacji prac dyplomowych.

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. System sprawdzania efektów kształcenia oraz ich oceniania jest przejrzysty, rzetelny i

zrozumiały dla studentów. Szczegółowy system oceny stopnia osiągnięcia założonych

efektów kształcenia prezentowany jest studentom podczas pierwszych zajęć w semestrze

oraz udostępniany jest za pośrednictwem kart przedmiotów. Zdaniem studentów stosowany

system zapewnia rzetelność oceny oraz umożliwia ocenę stopnia zdobycia efektów

kształcenia.

Studenci są zadowoleni ze stosowanych metod weryfikacji wiedzy, umiejętności oraz

kompetencji społecznych. W ich ocenie zostały one dobrane prawidłowo.

W niektórych przypadkach oceny prac dyplomowych zostały zawyżone.

2. Kryterium 1.7.2 jest spełnione – w pełni.

3. Uzasadnienie oceny: Stosowane metody sprawdzania i oceniania są adekwatne do

zakładanych efektów kształcenia. Z punktu widzenia studentów system sprawdzania i

oceniania nabytych przez studentów efektów kształcenia jest rzetelny i przejrzysty.

1. Opis stanu faktycznego kryterium 1.7 znajduje się w poszczególnych podpunktach.

2. Kryterium 1.7 jest spełnione w pełni (uwzględniono ocenę kryteriów od 1.7.1. do 1.7.2)

3. Stosowane metody sprawdzania i oceniania efektów kształcenia są adekwatne do

zakładanych efektów kształcenia. Metody weryfikacji są nastawione na proces uczenia się i

umożliwiają skuteczne sprawdzenie oraz ocenę stopnia osiągnięcia efektów kształcenia.

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

kształcenia na ocenianym kierunku oraz osiągnięcie przez studentów zakładanych

efektów kształcenia

– ocena w pelni

Uzasadnienie oceny w odniesieniu do kryterium 2

 Kompetencje naukowe i praktyczne pracowników zaliczonych do minimum

kadrowego są adekwatne do prowadzonych przez nich zajęć i adekwatne do

oczekiwanych efektów kształcenia na ocenianym kierunku informatyka.

 Kompetencje pozostałych pracowników prowadzących zajęcia na ocenianym

kierunku są także adekwatne do prowadzonych przez nich przedmiotów i

adekwatne do oczekiwanych efektów kształcenia.

 Spełniony jest warunek liczby pracowników w minimum kadrowym, nauczyciele

akademiccy stanowiący minimum kadrowe posiadają dorobek naukowy, który

zapewnia realizację programu studiów w obszarze wiedzy odpowiadającym

obszarowi kształcenia, wskazanemu dla tego kierunku studiów

Zalecenia w odniesieniu do kryterium 2

Komisja PKA sugeruje podjęcie działań promujących wymianę kadry z innymi ośrodkami

naukowymi na świecie. Najłatwiejszym do zrealizowania działaniem jest zapraszanie

wykładowców z zagranicy do prowadzenia krótkich bloków zajęć. Można do tego celu

wykorzystać finansowanie z programu Erasmus+.

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. *
1. W odniesieniu do wizytowanego kierunku studiów (poziom kształcenia: studia

inżynierskie pierwszego stopnia, profil kształcenia: praktyczny, obszar – nauki techniczne,

dziedzina – nauki techniczne, dyscyplina – informatyka), warunki określające minimum

kadrowe reguluje Rozporządzenie MNiSzW z dnia 3 października 2014 r. w sprawie

warunków prowadzenia studiów na określonym kierunku i poziomie kształcenia (zwane

dalej Rozporządzeniem).

W raporcie samooceny nadesłanym do PKA, Uczelnia zgłosiła do minimum kadrowego

10-ciu pracowników, w tym: 4 pracowników samodzielnych (1 profesora i 3 doktorów

habilitowanych), 5 doktorów i 1 magistra. W czasie wizytacji PKA, Uczelnia zgłosiła do

minimum kadrowego dodatkowo pracownika samodzielnego ze stopniem dra hab.

W wyniku analizy stopni naukowych i tytułu oraz kompetencji praktycznych pracowników

zgłoszonych do minimum kadrowego Komisja PKA stwierdza co następuje:

a. 4 pracownicy samodzielni posiadają stopień naukowy w dyscyplinie informatyka,

ponadto wszyscy posiadają dorobek naukowy lub praktyczny w tej dyscyplinie;

b. 1 pracownik samodzielny posiada stopień naukowy w dyscyplinie elektronika i

dorobek praktyczny w dyscyplinie informatyka; dorobek praktyczny w dyscyplinie

informatyka umożliwia zaliczenie tego pracownika do minimum kadrowego;

c. 4 pracowników niesamodzielnych posiada stopień naukowy doktora w dyscyplinie

informatyka, a jeden - w dyscyplinie elektronika. Ponadto, wszyscy pracownicy

posiadają dorobek naukowy lub praktyczny w tej dyscyplinie, włącznie z

pracownikiem z tytułem w dyscyplinie elektronika;

d. 1 pracownik wskazany w minimum kadrowym posiada stopień zawodowy mgr. inż.,

w związku z tym nie spełnia warunków zaliczenia do minimum kadrowego

wskazanych w Rozporządzeniu.

W odniesieniu do pracowników zgłoszonych do minimum kadrowego, warunki określone

w Paragrafach 12, 13 i 14 Rozporządzenia są spełnione w odniesieniu do wszystkich

pracowników za wyjątkiem mgra inż. W związku z tym, Komisja PKA zaliczyła do

minimum kadrowego 5-ciu pracowników samodzielnych i 5-ciu pracowników ze stopniem

doktora.

Spełniony jest zatem warunek liczby pracowników w minimum kadrowym określony

Rozporządzeniem, w szczególności na podstawie par. 14 pkt. 1: "Minimum kadrowe dla

studiów pierwszego stopnia na określonym kierunku studiów stanowi co najmniej trzech

samodzielnych nauczycieli akademickich oraz co najmniej sześciu nauczycieli

akademickich posiadających stopień naukowy doktora".

Liczba studentów na ocenianym kierunku wynosi 591, a liczba pracowników zaliczonych

przez PKA do minimum kadrowego wynosi 10. Stąd jest spełniony minimalny wymagany

stosunek liczby pracowników do studentów, tj. 1:60 dla kierunków studiów w obszarze

nauk technicznych i 1:60 - dla kierunku studiów w obszarze nauk ścisłych. Zatem,

spełniony jest warunek określony w § 17.1 wyżej wymienionego Rozporządzenia

MNiSzW, w zakresie stosunku liczby osób wchodzących w skład minimum kadrowego do

liczby studentów kierunku.

Wszystkie osoby zgłoszone do minimum kadrowego spełniają warunki określone w § 13

pkt. 1, ww. Rozporządzenia, zgodnie z którym nauczyciel akademicki może być zaliczony

do minimum kadrowego, jeżeli został zatrudniony w uczelni nie krócej niż od początku

semestru studiów. Analiza obciążenia nauczycieli akademickich stanowiących minimum

kadrowe pozwala na stwierdzenie, że wszyscy nauczyciele akademiccy spełniają warunki

określone w § 13 ust. 2 ww. rozporządzenia, zgodnie z którym nauczyciel akademicki

może być zaliczony do minimum kadrowego, jeżeli w danym roku akademickim prowadzi

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

dydaktycznych – w przypadku samodzielnego nauczyciela akademickiego, lub 60 godzin

zajęć dydaktycznych – w przypadku nauczyciela akademickiego posiadającego stopień

naukowy doktora lub kwalifikacje drugiego stopnia.

Podczas weryfikacji teczek osobowych, a w szczególności oświadczeń o wyrażeniu zgody

na wliczenie do minimum kadrowego, należy stwierdzić, że wszystkie osoby zgłoszone do

minimum kadrowego spełniają warunki określone w art. 112a ustawy z dn. 27 lipca 2005 r.

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

Większość pracowników zgłoszonych do minimum kadrowego, tj. ośmiu, pracuje w

Uczelni co najmniej od 8 lat. Dwóch pracowników zostało zatrudnionych w roku 2013, a

jeden - roku 2015. Komisja PKA ocenia, że skład kadry dydaktycznej jest stabilny

2. Kryterium 2.1 jest spełnione – w pełni.

3. Uzasadnienie oceny: Nauczyciele akademiccy zaliczani do minimum kadrowego

posiadają odpowiednie tytuły i stopnie naukowe, dorobek naukowy wyrażony licznymi

publikacjami oraz uzyskiwaniem kolejnych stopni naukowych. Posiadają też wykształcenie

techniczne oraz doświadczenie praktyczne w dyscyplinie informatyka.

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. *
1. Należy podkreślić, że wiele zajęć związanych z praktycznym przygotowaniem

zawodowym są prowadzone przez pracowników z bardzo bogatym doświadczeniem

praktycznym. Przykładowo:

• Inżynieria oprogramowania, Bazy danych, Bezpieczeństwo systemów

informatycznych - są prowadzone przez byłego pełnomocnika rządu RP

odpowiedzialnego za kierowanie całością projektów informatycznych i

pozainformatycznych dotyczących przygotowania Polski do wejścia do strefy

Schengen, a także pomysłodawcę systemu ePUAP;

• Projektowanie witryn internetowych - są prowadzone przez specjalistę ds. analizy i

reklamy w Internecie;

• Systemy operacyjne Windows, Administrowanie sieciami komputerowymi - są

prowadzone przez partnera Microsoft, posiadającego certyfikaty: I(MCP, MCSA-S,

MCSE-S), II(MTA, MCTS, MCITP), III(MCSA, MCSE).

Ponadto, pracownicy naukowo-dydaktyczni zdobywają doświadczenie i doskonalą swoje

kompetencje zawodowe biorąc udział w innowacyjnym projekcie NCBiR w dziedzinie

innowacji społecznych „GRADYS” - realizowanym we współpracy z przedsiębiorstwem

BP On-line Sp. z o. o. W zakres projektu wchodzi wytworzenie oprogramowania w postaci

ćwiczeń symulacyjnych z elementami wirtualnej rzeczywistości wspomagających funkcje

poznawcze osób starzejących się prawidłowo i osób starzejących się patologicznie w

przebiegu chorób otępiennych. Kadra realizująca projekt zdobywa doświadczenie w

zakresie stosowania rozwiązań informatycznych w medycynie i psychologii, a także ma

możliwość poznania w praktyce zasad realizacji prac wdrożeniowych skutkujących

opracowaniem patentu.

W czasie wizytacji dokonano hospitacji 9 zajęć. Komisja stwierdza, że obsada zajęć oraz

kompetencje naukowe i praktyczne pracowników są właściwe dla zakładanych efektów

kształcenia danego przedmiotu. Ponadto, prowadzący byli przygotowani do prowadzenia

zajęć pod względem merytorycznym i warsztatowym.

2. Ocena spełnienia kryterium: – w pełni.

3. Uzasadnienie oceny: z przedstawionych w trakcie wizytacji materiałów wynika, że 13

nauczycieli akademickich posiada doświadczenie zawodowe zdobyte poza uczelnią i

odpowiadające zakresowi prowadzonych przez nich zajęć. Większość nauczycieli

akademickich ma za sobą bogate doświadczenia zawodowe.

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.
1. Dla większości nauczycieli akademickich, WSTI jest drugim miejscem pracy. Jest to

zgodne z Rozporządzeniem MNiSzW, ponieważ uczelnia prowadzi studia tylko na

poziomie I stopnia. Dzięki temu, możliwe jest zatrudnianie na drugim etacie dobrej klasy

naukowców z warszawskich uczelni publicznych. Właśnie takie podejście reprezentują

Władze Uczelni. W czasie rozmów z przedstawicielami Komisji PKA, Władze Uczelni

podkreślały, że priorytetowo traktują dobór pracowników z kompetencjami właściwymi do

realizowania programu studiów informatycznych i obsadę zajęć zgodną z kompetencjami

prowadzących.

Polityka kadrowa realizowana przez Uczelnię promuje zatrudnianie nauczycieli

akademickich z praktycznym doświadczeniem zdobytym poza Uczelnią, np. w: Prokom

Software S. A., CIECH S. A., Microsoft Sp. z o. o., ASSECO Poland S. A.

Ponadto, pracownicy Uczelni złożyli wniosek europejski, który niestety nie został

zaakceptowany. Uczelnia wspiera badania naukowe pracowników poprzez finansowanie

wyjazdów na konferencje (także zagraniczne) - dotyczy to tych pracowników, dla których

Uczelnia stanowi podstawowe miejsce pracy. Jeden z pracowników Uczelni uzyskał tytuł

naukowy dra hab. inż. w dyscyplinie informatyka, w roku 2014. Uczelnia wspiera różnego

rodzaju konferencje adresowane do środowiska naukowego, biznesowego i studentów. W

odniesieniu do informatyki, Uczelnia finansowała i gościła konferencję dotyczącą

informatyki medycznej. Przy wsparciu Uczelni powstała monografia dotycząca

komputerowego wspomagania decyzji. Studenci uczestniczyli w projekcie badania

rejestrów medycznych. Uczelnia zorganizowała kurs prowadzenia przedsięwzięć metodyką

Prince2 dla pracowników i studentów.

Z raportu samooceny, rozmów z Władzami Uczelni i spotkania z pracownikami

jednoznacznie wynika, że Uczelnia nie prowadzi współpracy międzynarodowej w zakresie

wymiany kadry i realizowania projektów. Wyjaśnienie tego stanu rzeczy podano na

spotkaniu z pracownikami - większość kadry pracuje na 2 uczelniach lub uczelni i w

firmie. Z tego względu osoby te nie mają czasu, który mogliby poświęcić na wyjazdy

zagraniczne.

Na wizytowanym kierunku nie prowadzą i nie prowadzili zajęć wykładowcy z zagranicy.

Uczelnia nie prowadzi badań naukowych na wielką skalę. Jednak na podkreślenie

zasługuje realizacja przez WSTI projektu we współpracy z przedsiębiorcą, w ramach

Konsorcjum Naukowego utworzonego w celu realizacji innowacyjnego projektu

informatycznego z zakresu innowacji społecznych pn. Gradys - oprogramowanie w postaci

ćwiczeń symulacyjnych z elementami wirtualnej rzeczywistości, wspomagających funkcje

poznawcze osób starzejących się prawidłowo i starzejących się patologicznie w przebiegu

chorób otępiennych (okres prac nad projektem: 2013-2016). Efektem prac będzie

opracowanie innowacyjnego narzędzia oraz gier symulacyjnych do prowadzenia treningu

procesów mózgowych dla różnych grup, w szczególności osób z zaburzeniami funkcji

mózgowych, ale również dla osób pragnących zwiększyć efektywność procesów

mózgowych. W roku 2016 - tym planowane jest zakończenie prac nad urządzeniem,

testowanie go oraz komercjalizacja. Rezultaty projektu znajdą praktyczne zastosowanie w

medycynie, psychologii i biznesie.

Słabą stroną wizytowanego kierunku jest bark współpracy międzynarodowej. Na

wizytowanym kierunku nie prowadzą i nie prowadzili zajęć wykładowcy z zagranicy.

2. Ocena spełnienia kryterium: – w pełni.

3. Uzasadnienie oceny: polityka kadrowa obowiązująca w Uczelni faworyzuje zatrudnianie

pracowników z doświadczeniem praktycznym, co dobrze ilustruje przekrój kompetencji

praktycznych kadry dydaktycznej. Kadra akademicka rozwija swoje doświadczenia

zawodowe i wykorzystuje je w projektowaniu i doskonaleniu programu kształcenia na

ocenianym kierunku oraz w jego realizacji. Do realizacji tych prac włączani są studenci w

trakcie przygotowywania prac inżynierskich.

Zalecenia.

Komisja PKA sugeruje podjęcie działań promujących wymianę kadry z innymi ośrodkami

naukowymi na świecie. Najłatwiejszym do zrealizowania działaniem jest zapraszanie

wykładowców z zagranicy do prowadzenia krótkich bloków zajęć. Można do tego celu

wykorzystać finansowanie z programu Erasmus+.

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

kształcenia.

– ocena w pełni

Uzasadnienie oceny w odniesieniu do kryterium 3

Wartym podkreślenia jest fakt, że kształcenie na kierunku Informatyka od początku

istnienia Wydziału oparte jest o kadrę dydaktyczną pochodzącą ze środowisk biznesowych

- wykładowców praktyków, którzy albo łączą pracę na uczelni z pracą w

przedsiębiorstwach informatycznych (również własnych), lub po długim okresie pracy w

sektorze biznesu - zaangażowali się w pracę na uczelni w pełnym wymiarze czasu. Na

podstawie umów z przedsiębiorcami, między innymi, zapewnienia się udział

przedstawicieli otoczenia społeczno-gospodarczego w określaniu efektów kształcenia,

weryfikacji i ocenie stopnia ich realizacji oraz organizacji praktyk zawodowych

Zalecenia w odniesieniu do kryterium 3: Brak

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. *

1. Z informacji uzyskanych w trakcie wizytacji wynika, że zostały zawarte dwie umowy (z

E-Sence Edu IT Sp. z o. o. oraz z Atfin Sp. z o. o.) o współpracy w zakresie konstruowania

programów kształcenia na kierunku informatyka we współpracy z sektorem biznesu w

WSTI. Rezultatem działań w ramach tych umów jest dostosowanie koncepcji kształcenia

do potrzeb pracodawców. Uczelnia prowadzi studia o profilu praktycznym, więc ścisła

współpraca z otoczeniem gospodarczym jest jednym z kluczowych wymagań.

Zarządzeniem Rektora nr 5/03/2012 z dnia 5 marca 2012 r. została powołana Rada

Ekspertów Wyższej Szkoły Technologii Informatycznych w Warszawie. Rada Ekspertów

jest ciałem doradczym i w jej skład wchodzą, w szczególności eksperci-praktycy z zakresu

informatyki, systemów operacyjnych, baz danych, grafiki komputerowej, inżynierii

oprogramowania, technologii sieciowych i internetowych (np. dyrektor Instytut Techniki i

Aparatury Medycznej w Zabrzu, Z-ca Dyrektora Pionu ds. sprzedaży Pion Opieki

Zdrowotnej Asseco Poland S. A., Naczelnik Wydziału dw Z Cyberprzestępczością KSP,

Dyrektor Microsoft Poland i inni). Do szczegółowych celów Rady Ekspertów należą

między innymi: monitorowanie rynku pracy, dostosowanie programu studiów do potrzeb

rynku, koordynacja monitoringu losów absolwentów oraz udział w określaniu i ocenie

efektów kształcenia.

Z informacji uzyskanych w trakcie wizytacji wynika, że zostały zawarte dwie umowy o

współpracy w zakresie konstruowania programów kształcenia na kierunku informatyka we

współpracy z sektorem biznesu w WSTI. Umowy te zawarto z: E-Sence Edu IT Sp. z o. o.

i z Atfin Sp. z o. o. Rezultatem działań w ramach tych umów jest dostosowanie koncepcji

kształcenia do potrzeb pracodawców (szerzej opisane w pkt. 1.2), w tym także w zakresie

efektów kształcenia dotyczących umiejętności zawodowych i przedsiębiorczych.

Potwierdzeniem zaangażowania członków Rady Ekspertów, a także innych

przedsiębiorców w proces określania efektów kształcenia są przedstawione w trakcie

wizytacji udokumentowane propozycje i rekomendacje przedsiębiorców oraz podjęte w

ślad za nimi działania Wydziału. Przykładem może być:

(i) Rekomendacja Prezesa E-Sence Edu IT Sp. z o. o. dotycząca efektów kształcenia w

zakresie: pracy w zespole; umiejętności interpersonalnych i językowych, rozwiązywania

konfliktów; (ii) Wniosek Przewodniczącego Wydziałowej Komisji ds. efektów i jakości

kształcenia skierowany do Rady Wydziału Informatyki dotyczący uwzględnienia

zgłoszonych przez przedsiębiorcę uwag; (iii) Informacja zwrotna od Przewodniczącego

Wydziałowej Komisji ds. efektów i jakości kształcenia skierowana do przedsiębiorcy

informująca, iż przedłożone uwagi zostały uwzględnione w pracach Komisji i znalazły

odzwierciedlenie w opracowanych efektach kształcenia.

 rekomendacja Prezesa E-Sence Edu IT Sp. z o. o. dotycząca efektów kształcenia w

zakresie: pracy w zespole, umiejętności interpersonalnych i językowych,

rozwiązywania konfliktów;

 wniosek Przewodniczącego Wydziałowej Komisji ds. efektów i jakości kształcenia

skierowany do Rady Wydziału Informatyki dotyczący uwzględnienia zgłoszonych

przez przedsiębiorcę uwag;

 informacja zwrotna od Przewodniczącego Wydziałowej Komisji ds. efektów i

jakości kształcenia skierowana do przedsiębiorcy informująca, iż przedłożone

uwagi zostały uwzględnione w pracach Komisji i znalazły odzwierciedlenie w

opracowanych efektach kształcenia.

W trakcie spotkania Komisji PKA z pracownikami, przekazano informacje, że w

odpowiedzi na zapotrzebowanie rynku pracy utworzono specjalność informatyka

medyczna.

Zgodnie z opisem w p. 1.5.8, Wydział utrzymuje mniej lub bardziej ścisłą współpracę z 11

firmami i instytucjami, głównie informatycznymi, z którymi, zawiera porozumienia

dotyczące realizacji praktyk zawodowych. Wydział posiada także rejestr 181 firm i

instytucji, w których kiedykolwiek zrealizowano praktyki zawodowe.

Z informacji uzyskanych w trakcie wizytacji wynika, że przed zawarciem porozumienia,

pracodawcy zgłaszają, uwzględniane później, uwagi dotyczące zarówno zakresu, programu

jak i organizacji praktyk zawodowych.

Źródłem weryfikacji i oceny efektów kształcenia na rynku pracy są informacje zwrotne

uzyskiwane od pracodawców i opiekunów praktyk zawodowych w postaci formułowanych

przez nich opinii.

Najbardziej kompleksowym źródłem weryfikacji i oceny efektów kształcenia są prace

dyplomowe wykonane w wyniku zapotrzebowania pracodawców i dalej przez nich

wykorzystywane. Jako przykłady takich prac można podać:

 „Multimedialna kampania społeczna na przykładzie Dziecięcego Telefonu Zaufania

800 12 12 12” dla biura Rzecznika Praw Dziecka, wykorzystana praktycznie w

kampanii;

 „Aplikacja do składania i ewidencji zleceń informatycznych” - aplikacja

oprogramowana podczas stażu w Biurze maklerskim;

 „Gra platformowa na system operacyjny Android” - dostępna na Google Play;

 „Aplikacja internetowa do tworzenia i aktualizacji informacji o żołnierzach Armii

Krajowej” - wykorzystane przez Światowy Związek Żołnierzy AK;

 „Projektowanie serwisów bankowości elektronicznej dedykowanych poszczególnym

grupom wiekowym klientów” - wyniki pracy zastosowano w PKO, praca otrzymała

nagrodę branżową.

Wartym podkreślenia jest fakt, że kształcenie na kierunku Informatyka od początku

istnienia Wydziału oparte jest o kadrę dydaktyczną pochodzącą ze środowisk biznesowych

- wykładowców praktyków, którzy albo łączą pracę na uczelni z pracą w

przedsiębiorstwach informatycznych (również własnych), lub po długim okresie pracy w

sektorze biznesu - zaangażowali się w pracę na uczelni w pełnym wymiarze czasu.

Ponieważ kadra prowadząca kierunek Informatyka składa się z kilkunastu pracowników,

przepływ informacji jest szybki, decyzje kluczowe, np. o współpracy z przedsiębiorcami

mogą być podejmowane i wdrażane znacznie szybciej niż w dużych uczelniach. W

związku ze specyfiką Uczelni, część działań nie ma charakteru formalnego, spotkania z

przedsiębiorcami bardzo często są prowadzone spontanicznie i ze względu na bliski

kontakt i wypracowanie zaufanie (wiele lat współpracy) bardzo często nie były

formalizowane. Niemniej jednak, wpływ bliskich relacji Uczelni z biznesem dostrzega się

w codziennej pracy przy realizacji programu kształcenia.

Podsumowując, Wydział Informatyki współpracuje z otoczeniem społeczno-

gospodarczym, w tym z pracodawcami poprzez powołaną Zarządzeniem Rektora Radę

Ekspertów, na podstawie umów:

 współpracy dotyczących konstruowania programu kształcenia,

 dotyczących organizacji praktyk zawodowych,

 dotyczących prowadzenia zajęć dydaktycznych przez osoby posiadające znaczne

doświadczenie zawodowe zdobyte poza Uczelnią.

Na podstawie tych umów, Uczelnia zapewnienia m.in., udział przedstawicieli otoczenia

społeczno-gospodarczego w określaniu efektów kształcenia, weryfikacji i ocenie stopnia

ich realizacji oraz organizacji praktyk zawodowych.

Zgodnie z opisem dotyczącym p. 1.5.8, Wydział dysponuje listą 11 firm i instytucji

głównie informatycznych, z którymi, niesporadycznie, zawiera porozumienia dotyczące

realizacji praktyk zawodowych oraz listą 181 firm i instytucji, gdzie były realizowane

praktyki zawodowe - raczej incydentalnie. Z informacji uzyskanych w trakcie wizytacji

wynika, że przed zawarciem porozumienia, pracodawcy zgłaszają, uwzględniane później,

uwagi dotyczące zarówno zakresu, programu jak i organizacji praktyk zawodowych.

Źródłem weryfikacji i oceny efektów kształcenia na rynku pracy są informacje zwrotne

uzyskiwane od pracodawców i opiekunów praktyk zawodowych w postaci formułowanych

przez nich opinii.

Najbardziej kompleksowym źródłem weryfikacji i oceny efektów kształcenia są prace

dyplomowe wykonane w wyniku zapotrzebowania pracodawców i dalej przez nich

wykorzystywane. Przykładami tutaj mogą być:

(i) „Multimedialna kampania społeczna na przykładzie Dziecięcego Telefonu

Zaufania 800 12 12 12” dla biura Rzecznika Praw Dziecka, wykorzystana

realnie w kampanii;

(ii) „Aplikacja do składania i ewidencji zleceń informatycznych” - Aplikacja

utworzona podczas stażu w Biurze maklerskim;

(iii) „Gra platformowa na system operacyjny Android” - dostępna na Google Play;

(iv) „Aplikacja internetowa do tworzenia i aktualizacji informacji o żołnierzach

Armii Krajowej” - wykorzystane przez Światowy Związek Żołnierzy AK;

(v) „Projektowanie serwisów bankowości elektronicznej dedykowanych

poszczególnym grupom wiekowym klientów” - zastosowane w PKO, nagroda

branżowa.

Wartym podkreślenia jest fakt, że kształcenie na kierunku Informatyka od początku

istnienia Wydziału oparte jest o kadrę dydaktyczną pochodzącą ze środowisk biznesowych

- wykładowców praktyków, którzy albo łączą pracę na uczelni z pracą w

przedsiębiorstwach informatycznych, lub po długim okresie pracy w sektorze biznesu -

zaangażowali się w pracę na uczelni w pełnym wymiarze czasu. Współpraca Uczelni z

przedsiębiorcami ze względu na specyfikę - WSTI jest małą uczelnią, która zatrudnia

kilkunastu pracowników dydaktycznych, którzy bardzo blisko ze sobą współpracują,

przepływ informacji jest szybki, decyzje kluczowe, np. o współpracy z przedsiębiorcami

mogą być podejmowane i wdrażane znacznie szybciej niż w dużych uczelniach. W

związku ze specyfiką Uczelni część działań nie ma charakteru formalnego, spotkania z

przedsiębiorcami bardzo często są prowadzone spontanicznie i ze względu na bliski

kontakt i wypracowanie zaufanie (wiele lat współpracy) bardzo często nie były

formalizowane. Niemniej jednak wpływ bliskich relacji Uczelni z biznesem dostrzega się

w codziennej pracy przy realizacji programu kształcenia.

2. Kryterium 3.1 jest spełnione : – w pełni.

3. Uzasadnienie oceny: Wydział Informatyki współpracuje z otoczeniem społeczno-

gospodarczym, w tym z pracodawcami poprzez powołaną Zarządzeniem Rektora Radę

Ekspertów, na podstawie umów:

(i) o współpracy dotyczących konstruowania programu kształcenia,

(ii) dotyczących organizacji praktyk zawodowych oraz

(iii) dotyczących prowadzenia zajęć dydaktycznych przez osoby posiadające znaczne

doświadczenie zawodowe zdobyte poza uczelnią.

Na podstawie tych umów, między innymi, zapewnienia udział przedstawicieli otoczenia

społeczno-gospodarczego w określaniu efektów kształcenia, weryfikacji i ocenie stopnia

ich realizacji oraz organizacji praktyk zawodowych.

3.2 W przypadku prowadzenia studiów we współpracy lub z udziałem podmiotów

zewnętrznych reprezentujących otoczenie społeczne, gospodarcze lub kulturalne, sposób

prowadzenia i organizację tych studiów określa porozumienie albo pisemna umowa

zawarta pomiędzy uczelnią a danym podmiotem. *

1. Wydział zawarł pisemne umowy o współpracy:

(i) w zakresie prowadzenia laboratoriów tematycznych z 11 podmiotami gospodarczymi

oraz

(ii) z ekspertami - praktykami w zakresie innowacyjnej przedsiębiorczości z dwoma

podmiotami gospodarczymi. Każda umowa określa, w szczególności, terminy, formę

i temat zajęć ze studentami zlecanych przedsiębiorcy oraz należne mu wynagrodzenie.

Każde porozumienie dotyczące realizacji praktyki zawodowej zawiera, w szczególności

zapisy dotyczące:

(i) zobowiązań Zakładu pracy;

(ii) kwestii ubezpieczenia studenta od następstw nieszczęśliwych wypadków;

(iii) kwestii kosztów związanych z praktyką zawodową.

2. Kryterium 3.2 jest spełnione : – w pełni.

3. Uzasadnienie oceny: Jednostka współpracuje z otoczeniem społeczno-gospodarczym i

części zajęć jest prowadzona we współpracy z podmiotami gospodarczymi.

4. Jednostka dysponuje infrastrukturą dydaktyczną umożliwiającą realizację

programu kształcenia o profilu praktycznym i osiągnięcie przez studentów

zakładanych efektów kształcenia

– ocena w pelni

Uzasadnienie oceny w odniesieniu do kryterium 4

W opinii studentów jednostka dysponuje infrastrukturą dydaktyczną i naukową

umożliwiającą realizację programu kształcenia i osiągnięcie przez studentów zakładanych

efektów kształcenia.

Wydział posiada dobrze przygotowaną bazę dydaktyczną, w której znajduje się sprzęt

audiowizualny wykorzystywany podczas zajęć przez nauczycieli akademickich. Biblioteka

Wyższej Szkoły Technologii Informatycznych jest w opinii studentów bardzo dobrze

wyposażona i posiada literaturę podstawową i dodatkową. Infrastruktura na Wydziale

Informatyki jest przystosowana dla osób z niepełnosprawnościami.

Zalecenia w odniesieniu do kryterium 4

Komisja PKA zaleca zakupienie pełnego laboratorium fizyki, umożliwiającego

realizowanie wszystkich ćwiczeń i eksperymentów przewidzianych w programie

przedmiotu.

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. *

1. W procesie dydaktycznym Uczelnia wykorzystuje:

 8 sal wykładowych o pojemnoścach: 1x500; 2x250, 5x100 osób

 20 sal ćwiczeniowych o pojemnościach co najmniej 30 osób

 6 specjalizowanych laboratoriów komputerowych:

 sieci komputerowych - wyposażona w 30 komputerów, 12 routerów CISCO, 3

swithch'e CISCO, firewall CISCO, punkty dostępowe WiFi CISCO

 grafiki komputerowej - wyposażona w 44 komputery z ekranami 22” i

oprogramowaniem 3dsMax i AdobePro,

 systemów operacyjnych - wyposażona w 34 komputery z dodatkowymi dyskami,

oprogramowaniem 2-systemowym i maszynami wirtualnymi,

 programowania - wyposażona w 34 komputery ogólnego przeznaczenia,

 aplikacji internetowych - wyposażona w 37 komputerów ogólnego

przeznaczenia,

 baz danych - wyposażona w 42 komputery ze stosownym oprogramowaniem,

m.in. Microsoft SQL Server,

 połączone laboratorium elektroniki i fizyki - wyposażone w różnego rodzaju

mierniki elektroniczne, modułowe zestawy elektroniczne i 3 zestawy do

podstawowych ćwiczeń fizycznych. W trakcie wizytacji, poinformowano Komisję

PKA, że do laboratorium z fizyki zakupiono zestaw do realizacji jednego

ćwiczenia laboratoryjnego oraz podpisano umowę z Collegium Mazovia

Innowacyjna Szkoła Wyższa na okresowe wypożyczanie innych zestawów do

realizacji dwóch innych ćwiczeń;

 laboratorium EEG.

Komisja PKA dokonała wizytacji większości wspomnianych sal i laboratoriów. Komisja

stwierdza że:

 wszystkie sale i laboratoria spełniają standardy ergonomii i są przystosowane do

prowadzenia zajęć,

 wszystkie sale i laboratoria są wyposażone w sprzęt multimedialny,

 wyposażenie sal laboratoryjnych jest właściwe dla realizowanego programu

kierunku Informatyka.

2. Ocena spełnienia kryterium 4.1: – w pełni.

3. Uzasadnienie oceny: Infrastruktura dydaktyczna oraz naukowa jednostki została przez

studentów oceniona pozytywnie. Dla studentów z niepełnosprawnościami sale zostały

wyposażone w specjalistyczny sprzęt umożliwiający uczestnictwo w zajęciach studentów z

różnymi rodzajami niepełnosprawności

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. *

1. Księgozbiór biblioteki WSTI obejmuje podręczniki z zakresu: matematyki, informatyki,

fizyki, elektroniki, programowania, sieci, systemów operacyjnych, grafiki, bezpieczeństwa,

języków programowania, sztucznej inteligencji, inżynierii oprogramowania. Pozycje

literaturowe wymienione jako obowiązkowe znajdują się w zasobach biblioteki, co zostało

zweryfikowane w czasie wizytacji. Biblioteka zapewnia także dostęp do źródeł cyfrowych:

NASBI, Ibuk.Libra, Legalis, Elsevier, Springer, Wiley Blackwell, Ebsco, Academic Search

Complete, Regional Business, Health Source-Nursing/Academic Edition, Health Source-

Consumer Edition, Master File Premier, Newspaper Source, Agricola, Medline,

GreenFILE, Library, Information Science& Technology Abstracts, Web of Knowledge.

W bibliotece znajdują się 4 stanowiska komputerowe dostosowane dla osób

niepełnosprawnych, wyposażone w specjalistyczny sprzęt, np. myszki dla osób z

niedowładem dłoni, monitory brajlowskie, klawiatury specjalistyczne, powiększalniki,

lupy. Ponadto, 2 podręczniki do nauki matematyki i 2 do nauki fizyki zostały przepisane

na alfabet braila.

Zdaniem studentów księgozbiór biblioteki uczelnianej zawiera niezbędny w toku ich

kształcenia księgozbiór, a biblioteki elektroniczne pozwalają na pozyskanie dodatkowej

wiedzy. Studenci mają zapewniony dostęp do lektury obowiązkowej i zalecanej w

sylabusach.

Godziny funkcjonowania biblioteki w opinii studentów są dostosowane do ich potrzeb.

Studenci pozytywnie ocenili zasoby biblioteczne Uczelni oraz możliwość korzystania z

zasobów elektronicznych.

2. Ocena spełnienia kryterium 4.2.: – w pełni

3. Uzasadnienie oceny. Biblioteka jest dobrze wyposażona w zalecane podręczniki i

skrypty, spełnia wszystkie wymagania stawiane bibliotekom uczelnianym

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

studentom

i nauczycielom akademickim dostęp do platformy edukacyjnej o funkcjonalnościach

zapewniających co najmniej udostępnianie materiałów edukacyjnych (tekstowych i

multimedialnych), personalizowanie dostępu studentów do zasobów i narzędzi platformy,

komunikowanie się nauczyciela ze studentami oraz pomiędzy studentami, tworzenie

warunków i narzędzi do pracy zespołowej, monitorowanie i ocenianie pracy studentów,

tworzenie arkuszy egzaminacyjnych i testów

1. Na wizytowanym kierunku nie jest prowadzone kształcenie na odległość, jednak

Uczelnia wdrożyła system informatyczny, który umożliwia:

 udostępnianie materiałów dydaktycznych (slajdy wykładowe, ćwiczeniowe,

laboratoryjne, zadania ćwiczeniowe i laboratoryjne) dla studentów,

 testowanie wiedzy zdobytej przez studentów w ramach wybranych przedmiotów - w

tym celu w portalu internetowym dostępne są quizy i krzyżówki,

 odtworzenie wybranych wykładów w formie pod-kastów.

W trakcie wizytacji, Rektor Uczelni osobiście prezentował możliwości wspomnianego

systemu informatycznego. Komisja PKA ocenia funkcjonalność tego systemu jako bardzo

bogatą i użyteczną.

2. Ocena spełnienia kryterium 4.3 – w pełni

3. Uzasadnienie oceny: Uczelnia przygotowała własny portal internetowy dla studentów

wspomagający realizację procesu dydaktycznego.

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

rynek pracy

– ocena w pelni

Uzasadnienie oceny w odniesieniu do kryterium 5

Studenci pozytywnie ocenili pomoc dydaktyczną i materialną na Wydziale Informatyki. W

ich opinii pomoc jest na odpowiednim poziomie i jest wystarczająca. Studenci mają

możliwość indywidualizacji procesu kształcenia. Studenci kierunku Informatyka mają

możliwość uczestniczenia w wymianach krajowych i zagranicznych. Jednostka stwarza

możliwości kontaktu z środowiskiem akademickim i gospodarczym co studenci oceniają

pozytywnie. Studenci z niepełnosprawnościami mają stworzone możliwości pełnego

uczestniczenia w procesie kształcenia oraz mają wiele możliwości wsparcia. Obsługa

administracyjna jest oceniana wysoko, a godziny otwarcia działów studenckich są

dostosowane do potrzeb studentów.

Zalecenia w odniesieniu do kryterium 5 - brak

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. *

1. Studenci pozytywnie ocenili system opieki materialnej i dydaktycznej. Zgodnie

stwierdzili, że nauczyciele akademiccy są dostępni dla nich w godzinach konsultacji oraz

poza nimi. Dodatkowo studenci mają zapewnioną możliwość kontaktu z kadrą za

pośrednictwem poczty elektronicznej oraz telefonu. Informacje nt. konsultacji studenci

uzyskują od prowadzących podczas pierwszych zajęć w semestrze oraz są one

umieszczone na stronie Uczelni.

Wszelkie informacje dotyczące przedmiotów studenci mogą odnaleźć w sylabusach (efekty

kształcenia, metody ich weryfikacji, literaturę podstawową oraz rozszerzoną, itp.). Ich

zdaniem jest to narzędzie niezbędne w procesie dydaktycznym.

Harmonogram zajęć oraz obciążenie semestralne zostało ocenione przez studentów w

większości przypadków pozytywnie. Jako słabszą stronę studenci uznali wcześnie

rozpoczynające się zajęcia w piątki co może powodować utrudnienia w dotarciu na zajęcia.

Zdaniem studentów sekwencja zajęć została ułożona w sposób pozwalający na stopniowe

poszerzanie wiedzy poprzez zwiększenie stopnia trudności bez powtarzania występowania

przypadków powtarzania się treści lub konieczności wyprzedzenia materiału.

Jednostka umożliwia każdemu studentowi indywidualizację programu studiów poprzez

wybór specjalności i przedmiotów fakultatywnych. Studenci również mogą starać się o

indywidualizację organizacji studiów na zasadach określonych w regulaminie studiów.

Na wizytowanym kierunku nie są prowadzone zajęcia na odległość, natomiast Jednostka

wykorzystuje uczelniany system do wspomagania procesu samokształcenia się. W

systemie uczelnianym są dla studentów udostępniane skrypty, prezentacje wykładowe oraz

dodatkowe zadania. W opinii studentów wykorzystywany system jest intuicyjny i nie

wymaga wprowadzenia dodatkowych szkoleń z jego obsługi.

Stosowane przez Uczelnię zasady dyplomowania są dobrze znane studentom

wizytowanego kierunku. Mogą oni realizować pracę dyplomową u wybranego przez siebie

promotora z całej kadry naukowo-dydaktycznej. Uczelnia również umożliwia realizowanie

studentom wybranego przez siebie tematu pracy dyplomowej.

Zasady odpłatności za studia są studentom dobrze znane oraz zostały ocenione pozytywnie.

Ich zdaniem stosowany system jest przejrzysty, zrozumiały oraz jednakowo traktuje

każdego studenta.

Wszelkie problemy występujące w procesie kształcenia studenci mogą zgłaszać do

Samorządu Studenckiego lub bezpośrednio do Dziekana Jednostki. Studenci stwierdzili, że

Władze Jednostki starają się rozwiązać wszelkie problemy na ich korzyść.

Świadczenia pomocy materialnej są przyznawane studentom na podstawie Regulaminu

Pomocy Materialnej dla Studentów Wyższej Szkoły Technologii Informatycznych.

Studenci mogą uzyskać wszystkie świadczenia przewidziane w art. 173 ust. 1 ustawy

Prawo o Szkolnictwie Wyższym. Zgodnie z art. 174 ust. 2 Ustawy, podziału dotacji

dokonuje Rektor w porozumieniu

z przedstawicielami samorządu, uwzględniając proporcje między stypendiami socjalnymi,

a stypendiami rektora dla najlepszych studentów.

Świadczenia pomocy materialnej są przyznawane przez Dziekana oraz Rektora.

Regulacje dotyczące przyznawania świadczeń pomocy materialnej zostały przez studentów

ocenione pozytywnie, podkreślając ich zrozumiałość oraz transparentność stosowanych

metod.

Uczelnia wspiera działalność studenckich kół naukowych. Aktywni studenci mogą liczyć

na pomoc Uczelni w uczestnictwie studentów w wyjazdach naukowych oraz przy

studenckich publikacjach naukowych. W ciągu ostatnich pięciu lat dziewięciu studentów

Wyższej Szkoły Technologii Informatycznych zostało współautorami publikacji.

Jako słabą stronę kształcenia studenci wskazali brak drugiego stopnia studiów na kierunku

Informatyka w Wyższej Szkole Technologii Informatycznych.

2. Ocena spełnienia kryterium 5.1. – w pełni
3. Uzasadnienie oceny: Studenci mają zapewniony odpowiedni system opieki

dydaktycznej. Nauczyciele akademiccy są dostępni dla studentów podczas godzin przyjęć

oraz za pośrednictwem mediów elektronicznych (poczta e-mail, telefon). Program studiów

przewiduje indywidualizację programu oraz indywidualizację organizacji studiów. System

opieki materialnej funkcjonuje prawidłowo.

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.

1. Organizacja procesu kształcenia umożliwia studentom udział w krajowych oraz

międzynarodowych wymianach studenckich. Uczelnia posiada podpisaną umowę w

ramach programu Erasmus+ z zagraniczną jednostką. Studenci obecni na spotkaniu z ZO

PKA nie wyrażają chęci na udział w wymianie studenckiej, wskazując jako przyczynę

łączenie pracy zawodowej z nauką w trybie niestacjonarnym.

Uczelnia również nawiązała współpracę z przedsiębiorcami krajowymi, którzy oferują

studentom miejsca praktyk oraz staży w kraju i za granicą. Studenci wykazują

zainteresowanie powyższą formą wymiany studenckiej. W ostatnich 3 latach kilku

studentów udało się na praktyki do zagranicznych jednostek przedsiębiorstw, z którymi

współpracuje Uczelnia.

2. Ocena spełnienia kryterium 5.2. - pełni
3. Uzasadnienie oceny: Uczelnia umożliwia studentom udział w wymianie krajowej oraz

międzynarodowej. W ramach współpracy z pracodawcami oferuje również staże w krajach

europejskich.

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. *

1. W punkcie 3.1 raportu samooceny przedstawiono szeroką współpracę Uczelni z

otoczeniem społeczno-gospodarczym. W ramach tej współpracy podejmowanych jest

szereg działań wspierających studentów w procesie wchodzenia na rynek pracy. Należą do

nich, między innymi:

 prowadzenie zajęć przez praktyków z przemysłu, dzięki czemu studenci zyskują

kompetencje oczekiwane na rynku pracy,

 organizowanie zajęć kształcących kompetencje zawodowe, społeczne

i przedsiębiorcze,

 realizowanie prac dyplomowych znajdujących praktyczne zastosowanie i

kończących się w wielu przypadkach wdrożeniem w instytucji otoczenia

gospodarczego,

 organizowanie praktyk studenckich w firmach.

Wydział Informatyki ściśle współpracuje z działającym w ramach Uczelni Akademickim

Biurem Karier (ABK) oraz Działem Projektów Europejskich (DPE). ABK wspiera

studentów w zakresie:

 dostarczania personalizowanych ofert pracy poprzez sieć extranet,

 poszukiwania miejsc praktyk i staży,

 doradztwa zawodowego.

DPE w ramach finansowania z programów europejskich, oferuje studentom:

 udział w bezpłatnych szkoleniach zawodowych,

 płatne staże,

 bezpłatne doradztwo zawodowe.

Z informacji dostępnych na stronach internetowych Uczelni oraz uzyskanych w trakcie

wizytacji wynika, że np. od roku akademickiego 2013/2014 Uczelnia oferuje studentom

kierunku Informatyka miejsca stażowe realizowane w krajowych i zagranicznych

przedsiębiorstwach. Dzięki pozyskanej ze środków unijnych dotacji, Uczelnia zapewniała

stypendia studentom odbywającym staże. Program staży, podobnie jak w przypadku

praktyk zawodowych, był zgodny z kierunkowymi efektami kształcenia, a jego realizacja

skutkowała zdobyciem przez studenta umiejętności praktycznych, zawodowych

i kompetencji społecznych niezbędnych do pracy w przyszłym środowisku zawodowym,

a także międzynarodowym.

W Uczelni funkcjonuje również Dział Projektów Europejskich oraz Biuro ds. Osób

Niepełnosprawnych, których celem jest oferowanie studentom udział w bezpłatnych

szkoleniach zawodowych oraz kursach, doradztwie oraz dbające o rozwój zawodowy i

integrację osób niepełnosprawnych. Studenci mają możliwość udziału w praktykach i

stażach zawodowych w ramach współpracy z interesariuszami zewnętrznymi. Organy

działające w Uczelni dbają o dodatkowy rozwój studentów poprzez organizację szkoleń,

kursów mających na celu rozwój zawodowy

2. Ocena spełnienia kryterium 5.3. - pełni
3. Uzasadnienie oceny: Wydział Informatyki wspiera studentów kierunku Informatyka w

kontaktach z otoczeniem społecznym, gospodarczym lub kulturalnym oraz w procesie

wchodzenia na rynek pracy, w szczególności współpracując z instytucjami działającymi na

tym rynku w zakresie: (1) organizowania praktyk i staży,

(2) doradztwa zawodowego,

(3) organizowania zajęć kształcących kompetencje oczekiwane na rynku pracy.

Uczelnia współpracuje z przedsiębiorcami, organizacjami pozarządowymi, jednostkami

sektora publicznego. Powyższa współpraca owocuje pozyskaniem miejsc praktyk oraz

staży dla studentów wizytowanego kierunku – co sami potwierdzili. Jednostką

wspomagającą przy pozyskaniu miejsc praktyk / staży czy również pracy zawodowej jest

Akademickie Biuro Karier.

5.4 Jednostka zapewnia studentom niepełnosprawnym wsparcie dydaktyczne i materialne,

umożliwiające im pełny udział w procesie kształcenia.

1. Studenci z niepełnosprawnością w Wyższej Szkole Technologii Informatycznych mogą

liczyć na pomoc w szerokim zakresie ze strony Uczelni, dostosowaną do potrzeb studenta.

Dla studentów przewidziane jest stypendium specjalne oraz pomoc poprzez zakup

specjalistycznego sprzętu, który jest niezbędny w procesie kształcenia.

W zależności od niepełnosprawności studenci mogą otrzymać pomoc w postaci asystenta

(np. tłumacza języka migowego), uzyskania specjalistycznych materiałów dydaktycznych

czy sprzętu niezbędnego do uczestnictwa w zajęciach. Uczelnia na bieżąco dokupuje sprzęt

specjalistyczny w zależności od zapotrzebowania.

W salach laboratoryjnych (informatycznych) oraz w bibliotece zostały zamontowane

specjalistyczne stanowiska komputerowe , które zostały dostosowane do potrzeb osób z

dysfunkcjami mowy, wzrok oraz ruchu.

Studenci niepełnosprawni mogą starać się o indywidualizację procesu kształcenia.

Przykładem takiego przystosowania jest np. zmiana formy egzaminu z formy pisemnej na

ustną i odwrotnie.

Opiekę nad studentami niepełnosprawnymi sprawuje Pełnomocnik ds. Osób

Niepełnosprawnych oraz Biuro ds. Osób niepełnosprawnych.

2. Ocena spełnienia kryterium 5.4 - wyróżniająco

3. Uzasadnienie oceny: Uczelnia jest przygotowana na przyjęcie osób z

niepełnosprawnościami. Studenci zgłaszający swoje zapotrzebowanie mogą liczyć na

uzyskanie niezbędnej pomocy, której celem jest wyrównanie szans w studiowaniu.

5.5 Jednostka zapewnia skuteczną i kompetentną obsługę administracyjną studentów w

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

publiczny dostęp do informacji o programie kształcenia i procedurach toku studiów.

1. Dostęp do wszystkich informacji nt. procesu kształcenia, procedur czy uchwał studenci

mają zapewniony poprzez uczelniany system informatyczny - Extranet. Zamieszczone

zostały w nim również wszelkie informacje dotyczące programu kształcenia oraz funduszu

pomocy materialnej.

Studenci posiadają dostęp do najważniejszych informacji dotyczących procesu studiowania

za pośrednictwem uczelnianego systemu, w którym zawarto wszelkiego rodzaju

regulaminy oraz rozporządzenia, informację o terminach obligatoryjnych, pomocy

materialnej. Ponadto studenci mogą uzyskać pomoc oraz informację w Biurze Spraw

Studenckich.

Dostępność, tj. dni i godziny otwarcia działów odpowiedzialnych za obsługę studentów z

ostały przez nich ocenione pozytywnie, jednak studenci wskazali na trudności związane z

występowaniem długich kolejek, przez co niekiedy czas oczekiwania na obsługę znacząco

się wydłuża. Zdaniem studentów zwiększenie liczby pracowników w okresach roku

akademickiego, w których występuje wzmożone zapotrzebowanie związane np. ze

składaniem wniosków o pomoc materialną, sesją egzaminacyjną wpłynęłoby pozytywnie,

zmniejszając kolejki.

Kompetentność oraz kultura osób pracujących w działach odpowiedzialnych za obsługę

studentów została oceniona pozytywnie.

Dostęp do informacji zdaniem studentów jest wystarczający – najważniejsze dla nich

informacje zostały zawarte w elektronicznym systemie uczelnianym. System uczelniany

Extranet dostarcza studentom najważniejsze informacje w postaci programów kształcenia,

sylabusów, wniosków itp. co potwierdzili studenci oraz analiza własna Zespołu

Oceniającego.
2. Ocena spełnienia kryterium 5.5 – w pełni
3. Uzasadnienie oceny: 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.

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

– ocena w pelni

Uzasadnienie oceny w odniesieniu do kryterium 6

Uczelnia monitoruje poprzez Wydziałową Komisję ds. oceny jakości i efektów kształcenia

zakładane efekty kształcenia na wszystkich ich etapach W raporcie samooceny bardzo

szczegółowo i obszernie udokumentowano wyniki skuteczności wewnętrznego systemu

zapewnienia jakości kształcenia w odniesieniu do obszarów wpływających na podnoszenie

jakości kształcenia na ocenianym kierunku studiów, a także wykorzystywaniu tych

wyników do doskonalenia systemu.

Zalecenia w odniesieniu do kryterium 6 - brak

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: *

Wewnętrzny system Zapewnienia Jakości Kształcenia funkcjonujący w Wyższej

Szkole Technologii Informatycznych, wprowadzony został na mocy Uchwały Senatu Nr

9/17/09/2012 z dnia 17 września 2012 r. W Uchwale tej określone zostały cele działania

systemu oraz zakres jego działania. Rektor Zarządzeniem Nr 8/09/2012 z dnia 28 września

2012 r. określił zasady funkcjonowania Wewnętrznego Systemu Zapewnienia Jakości

Kształcenia WSTI, powołał Uczelniana komisję ds. oceny jakości i efektów kształcenia oraz

wydziałową komisję ds. oceny jakości kształcenia.

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

interesariuszy wewnętrznych i zewnętrznych, *

1. Udział interesariuszy wewnętrznych w projektowaniu efektów kształcenia jest widoczny

poprzez ich uczestnictwo w posiedzeniach prac komisji ds. efektów i jakości kształcenia.

Podczas wizytacji zostały przedstawione obszerne dokumenty, w których znajdują się

opinie pracowników naukowo dydaktycznych WSTI oraz opinie samorządu studenckiego w

sprawie planów i programów studiów, a także tworzenia efektów kształcenia. Ewaluacja

programu nauczania wskazała konieczność eliminacji niektórych przedmiotów i zastąpienia

ich innymi, ukierunkowanymi na potrzeby rynku pracy. Wzbogacenie programu o

certyfikowane szkolenia zawodowe, warsztaty z przedsiębiorczości oraz indywidualne

spotkania z doradcą zawodowym zapewniają zdobycie w toku studiów pożądanych przez

pracodawców umiejętności praktycznych i społecznych.

Wewnętrzny System Zapewnienia Jakości Kształcenia przewiduje czynny udział

interesariuszy zewnętrznych w procesie projektowania efektów kształcenia. Dokonano

modernizacji programu oraz efektów kształcenia uwzględniając uwagi zgłaszane przez

pracodawców, m.in. dostosowano kierunek informatyka do potrzeb rynku pracy,

nawiązano i zaciśnięto bliską współpracę uczelni z przedsiębiorcami (interesariuszami

zewnętrznymi), zwiększono praktyczne elementy nauczania oraz zwiększono dostępność

programu nauczania w ramach kierunku „informatyka” dla osób niepełnosprawnych.

Studenci wizytowanego kierunku są członkami Rady Wydziału Informatyki.

Liczba przedstawicieli spełnia przesłanki art. 67 ust. 4 Ustawy. Studenci są także

członkami Wewnętrznego Wydziałowego Zespołu ds. Dostosowania Dotychczasowych

Programów Studiów do Krajowych Ram Kwalifikacji, Wydziałowej Komisji ds. Jakości i

Efektów Kształcenia oraz Wydziałowej Komisji ds. Oceny Efektów Kształcenia.

Studenci są bezpośrednio włączani w proces tworzenia i modyfikacji procesu

kształcenia poprzez zgłaszanie swoich uwag do Władz Wydziału. Zmiany zgłaszane przez

studentów są omawiane podczas posiedzeń odpowiedniej Komisji oraz są uwzględniane w

programie kształcenia.

2. Ocena spełnienia kryterium 6.1.1 – w pełni

3. Uzasadnienie oceny: Projektowane efekty kształcenia, a także ich zmian oraz udział

interesariuszy wewnętrznych i zewnętrznych można uznać za właściwe.

6.1.2 monitorowania stopnia osiągnięcia zakładanych efektów kształcenia na

wszystkich rodzajach zajęć i na każdym etapie kształcenia, w tym w procesie

dyplomowania, *

1. Wydział przedstawił dokumenty świadczące, iż posiada mechanizmy monitorowania

stopnia osiągnięcia zakładanych efektów kształcenia na wszystkich rodzajach zajęć i na

każdym etapie kształcenia, w tym w procesie dyplomowania. Wydziałowa Komisja ds.

oceny jakości i efektów kształcenia monitoruje skuteczność metod weryfikacji efektów

kształcenia i ich doskonalenia we współpracy z Uczelnianą komisją ds. efektów kształcenia

oraz przedstawia wyniki swoich prac Radzie Podstawowej Jednostki Organizacyjnej.

Wynikiem tych prac jest stałe monitorowanie i modernizowanie programów studiów. W

procesie tworzenia, ewaluacji i udoskonalenia efektów kształcenia, a tym samym

programów nauczania i planów studiów, stosuję się matrycę efektów kształcenia, analizę

wyników osiągniętych przez studentów, metody oceny pracy studenta, ankiety studenckie, a

także proces kształtowania się zasad kultury jakości i zasad zapobiegania złym praktykom.

Dziekan przeprowadza zbiorczą ocenę stopnia osiągnięcia efektów kształcenia wybranych

przedmiotów, podejmuje również działania mające na celu wyjaśnienie ewentualnych

problemów na podstawie analizy ankiet czy też uzyskanych przez studentów ocen.

Cyklicznie są omawiane możliwości osiągnięcia zakładanych kierunkowych efektów

kształcenia poprzez realizację przedmiotów przewidzianych w programie studiów. W

procesie monitorowania przez WSZJK uzyskanych efektów kształcenia pomocne są

mierniki stopnia ich realizacji. Mierniki ilościowe, w przeciwieństwie do jakościowych,

umożliwiają precyzyjne określenie, w jakim stopniu student osiągnął kierunkowe efekty

kształcenia, pod warunkiem zdefiniowania konkretnych kryteriów oceny dla każdego

miernika. Wydział posiada formalne dokumenty regulujące proces dyplomowania (

Regulamin Studiów). Podczas egzaminu dyplomowego kompleksowo oceniane jest

osiągnięcie efektów kształcenia z całego przebiegu studiów na podstawie obrony pracy i

odpowiedzi na pytania.

Założone przez Jednostkę efekty kształcenia podlegają stałemu monitorowaniu.

Jednostka monitoruje stopień realizacji efektów kształcenia poprzez analizę

przeprowadzonych okresowych hospitacji zajęć dydaktycznych oraz analizę wyników

ankiet ewaluacyjnych. Ankiety ewaluacyjne zawierają pytania dotyczące zajęć,

nauczyciela akademickiego oraz oceny stopnia realizacji efektów kształcenia. Studenci są

zadowoleni z możliwości wypełnienia ankiet ewaluacyjnych, natomiast nie otrzymują oni

wyników ankietyzacji oraz informacji o podjętych działaniach przy najniżej ocenionych

aspektach.

2. Ocena spełnienia kryterium 6.1.2 – w pełni

3. Uzasadnienie oceny: Uczelnia monitoruje poprzez Wydziałową Komisję ds. oceny

jakości i efektów kształcenia zakładane efekty kształcenia na wszystkich ich etapach.

6.1.3 weryfikacji osiąganych przez studentów efektów kształcenia na każdym etapie
kształcenia wszystkich rodzajach zajęć, w tym zapobiegania plagiatom i ich
wykrywania.*

1. Ogólne zasady WSZJK związane z pomiarem i oceną efektów kształcenia określone są

w Regulaminie Studiów, określa on w szczególności prawa i obowiązki studenta związane

z zaliczaniem przedmiotów, zdawaniem egzaminów, zaliczaniem etapów studiów i całych

studiów. Wymagania dotyczące poszczególnych przedmiotów określone są przez

prowadzące je osoby w kartach przedmiotów. Warunki i zasady dyplomowania określone

są w dokumentacji dotyczącej procesu dyplomowania. Rozwiązania w zakresie

zapobiegania zjawiskom patologicznym zostały określone w ramach Regulaminu

antyplagiatowego prac dyplomowych oraz podyplomowych.

W trakcie studiów podstawowymi kryteriami weryfikacji efektów kształcenia są zaliczenia

ćwiczeń, konserwatoriów i laboratoriów oraz egzaminy. Podstawą oceny studenta są

okresowe prace kontrolne w postacie np. kolokwiów, referatów, esejów czy raportów.

Egzaminy mogą być przeprowadzane w formie pisemnej i ustnej. W każdym z tych

przypadków, zadania egzaminacyjne muszą być formułowane z punktu widzenia efektów

kształcenia zapisanych w sylabusach. Realizacja tego wymogu pociąga za sobą

konieczność stosowania określonych form egzaminów pisemnych. Zadania testowe są

formułowane tak, aby nie ograniczać egzaminu do sprawdzenia wiedzy, łączone są różne

formy testu i zadań problemowych.
Weryfikacja efektów kształcenia uzyskanych w wyniku odbycia praktyk odbywa się na

dwóch poziomach: Uczelnianym i Organizatora praktyk. Ze strony Uczelni organizacją,

kontrolą nad przebiegiem i ostatecznym rozliczeniem praktyk sprawują właściwe

Dziekanaty. Studenci również posiadają możliwość oceny zasad oceniania oraz mogą

wyrazić swoja opinię w jakim stopniu treści przedmiotów zostały zrealizowane.

Przedstawiciele studentów mogą również wyrazić swoje opinie oraz uwagi dotyczące

procesu kształcenia podczas posiedzeń Wydziałowej Komisji ds. Jakości i Efektów

Kształcenia.

2. Ocena spełnienia kryterium 6.1.3 – w pełni

3. Uzasadnienie oceny: Weryfikacja efektów kształcenia obejmuje wszystkie kategorie:

wiedzę, umiejętności i kompetencje społeczne i prowadzona jest ona na wszystkich

etapach kształcenia.

6.1.4 weryfikacji osiąganych przez studentów efektów kształcenia na każdym etapie

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

*

1. Uchwałą Senatu Nr 6/30/04/2015 z dnia 30 września 2015 r. został wprowadzony

Regulamin potwierdzania efektów uczenia się uzyskanych poza systemem studiów.

Regulamin określa zasady, warunki i tryb potwierdzania efektów uczenia się. Regulamin w

roku akademickim 2015/2016 nie był jeszcze wykorzystywany.

2. Ocena spełnienia kryterium 6.1.4. – w pełni

3. Uzasadnienie oceny: Regulamin potwierdzania efektów uczenia się uzyskanych poza

systemem studiów został uchwalony

6.1.5 wykorzystania wyników monitoringu losów zawodowych absolwentów do oceny

przydatności na rynku pracy osiągniętych przez nich efektów kształcenia, *

1. Na podstawie zarządzenia Rektora Nr 1/03/2012 z dnia 5 marca 2012 r. w sprawie

systemu monitorowania losów zawodowych absolwentów w WSTI Uczelnia wprowadziła

system badań satysfakcji absolwentów prowadzonym w celu dostosowania kierunków

studiów i programów nauczania do potrzeb rynku pracy. Wyniki badań prowadzonych w

ramach monitoringu karier zawodowych absolwentów stanowią jeden z obszarów

doskonalenia systemem zapewnienia jakości kształcenia. System monitorowania składa się

z badań prowadzonych zarówno wśród absolwentów jak i pracodawców. Wewnętrzny

System Zapewnienia Jakości Kształcenia wykorzystuje raporty z przeprowadzonych badań,

wyniki analiz służą ocenie przydatności osiągniętych przez absolwentów efektów

kształcenia na rynku pracy. Są podstawą do doskonalenia programów kształcenia.

Opinie absolwentów potwierdziły duży stopień zgodności programów nauczania

pod kątem dopasowania do potrzeb rynku pracy – większość absolwentów znalazła pracę

zgodnie z wyuczonym zawodem. Na podkreślenie zasługuje również bardzo wysoki procent

absolwentów, którzy założyli własną działalność gospodarczą, co potwierdza efektywność

programu nauczania z zakresu przedsiębiorczości.

 Jednostka przeprowadza Badanie Losów Zawodowych Absolwentów. Badanie to

przeprowadzane jest w 4 etapach: w dniu egzaminu dyplomowego, po sześciu miesiącach

oraz 3 i 5 lat po ukończeniu studiów. Uzyskane wyniki służą do utworzenia Raportu z

systemu badania satysfakcji i przebiegu losów zawodowych absolwentów. W powyższym

raporcie przedstawiane są wnioski, działania doskonalące, działania profilaktyczne oraz

działania naprawcze. Raport ten przekazywany jest do Rady Wydziału.

2. Ocena spełnienia kryterium 6.1.5 – w pełni

3. Uzasadnienie oceny: Uczelnia wykorzystuje wyniki z monitorowania losów

zawodowych absolwentów do ulepszenia oferty oraz programu kształcenia.

6.1.6. kadry prowadzącej i wspierającej proces kształcenia na ocenianym kierunku

studiów, oraz prowadzonej polityki kadrowej, *

1. Uczelnia przyjęła standardy określające kwalifikację nauczycieli prowadzących

poszczególne formy zajęć oraz ich obciążenia (pensum dydaktyczne), dopuszczalna liczba

dyplomantów przypadających na jednego pracownika. Obsada kadrowa spełnia wymagania

umożliwiające prowadzenie kształcenia na kierunku studiów. Głównym celem polityki

kadrowej jest stabilizacja liczby nauczycieli oraz jej wszechstronny rozwój naukowy i

systematyczne uzyskiwanie stopni i tytułów naukowych. Uczelnia w celu zwiększenia

praktycznych elementów nauczania angażuje do udziału w procesie kształcenia ekspertów

zewnętrznych przedsiębiorców/ praktyków oraz wybitnych specjalistów. Analiza dorobku

naukowo badawczego jest prowadzona w oparciu o dane wprowadzane przez ocenianych do

elektronicznej bazy osiągnięć pracownika naukowego (Extranet). Za politykę kadrową na

Wydziale odpowiada Dziekan. Na kierunku są systematycznie prowadzone hospitacje oraz

studencka ewaluacja jakości zajęć dydaktycznych. Stałym elementem każdych

przeprowadzonych hospitacji jest rozmowa pohospitacyjna z osobą hospitowaną mająca na

celu zaplanowanie możliwych działań służących doskonaleniu jakości procesu kształcenia.

Do podnoszenia jakości zajęć dydaktycznych i pracy kadry akademickiej wykorzystywane

są także wyniki oceny studenckiej.

2. Ocena spełnienia kryterium 6.1.6 – w pełni

3. Uzasadnienie oceny: Na kierunku są systematycznie prowadzone hospitacje oraz

studencka ewaluacja jakości zajęć dydaktycznych

6.1.7 wykorzystania wniosków z oceny nauczycieli akademickich dokonywanej przez

studentów w ocenie jakości kadry naukowo-dydaktycznej,

1. Uchwałą Rady Wydziału Informatyki WSTI Nr 3/10/2014 z dnia 3 października 2014 r.

została określona ocena nauczycieli akademickich. Rada Wydziału dokonała oceny

nauczycieli akademickich mając na celu określenie przydatności pracowników do pracy

naukowej i prowadzenia zajęć dydaktycznych. Wyniki ewaluacji zajęć dydaktycznych

przekazywane są w formie raportów Władzom Uczelni i Wydziału. Prowadzący zajęcia, w

zależności od uzyskanych wyników ewaluacji, wprowadza zmiany w postępowaniu

dydaktycznym, mające na celu doskonalenie jakości pracy dydaktycznej. Ocena nauczycieli

dokonywana przez studentów jest, obok wyników hospitacji oraz oceny dorobku

naukowego i dydaktycznego oraz zaangażowania w sprawy organizacyjne Wydziału,

jednym z elementów składających się na ocenę okresową kadry. Wnioski wynikające z

oceny okresowej mają wpływ na poprawę jakości procesu kształcenia, kształtowanie

racjonalnej polityki kadrowej, wielkość obciążenia obowiązkami dydaktycznymi,

możliwość rozwiązania stosunku pracy za wypowiedzeniem. Przedstawiona podczas

wizytacji dokumentacja (arkusze oceny okresowej, arkusze hospitacji, wyniki oceny

dokonywanej przez studentów, sprawozdania ze spotkań Rady Wydziału, itd.) pozwala

stwierdzić, że na Wydziale przykłada się dużą wagę do systematycznej oceny kadry.

Wdrożenie opisanych procedur pozwala zapewnić prawidłową strukturę zatrudnienia i

właściwą obsadę zajęć dydaktycznych, co z kolei umożliwia studentom osiągnięcie

określonych w programie efektów kształcenia.

Ankietyzacja na kierunku informatyka odbywa się cyklicznie po ukończeniu każdego

semestru. Na podstawie uzyskanych wyników tworzony jest raport z wynikami, który nie

jest udostępniany studentom. Studenci obecni na spotkaniu z ZO PKA stwierdzili, że

chcieliby uzyskać informację zwrotną nt. podjętych działań po przeprowadzonej

ankietyzacji. W ich opinii może spowodować to wzrost zainteresowania ankietyzacją oraz

poprawę rzetelności przy wypełnianiu ankiet.

Na podstawie uzyskanych wyników, tj. w przypadku negatywnych ocen, Władze Wydziału

przeprowadzają rozmowę z nauczycielem akademickim. Gdy niska ocena powtarza się

Władze podejmują działania mające na celu zmiany kadrowe.

2. Ocena spełnienia kryterium 6.1.7 – w pełni

3. Uzasadnienie oceny: Stworzony w Uczelni system ankietyzacji umożliwia

wykorzystanie 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,

1. Studenci poprzez Extranet mają zapewniony dostęp do materiałów dydaktycznych w

postaci skryptów, materiałów pomocniczych, konspektów do wykładów i ćwiczeń, czy

kopii prezentacji wykorzystywanych podczas wykładów. W ramach platformy edukacyjnej

studentom udostępniono innowacyjne narzędzia zwiększające efektywność kształcenia.

Liczba studentów w grupach uzależniona jest od formy zajęć. W przypadku zajęć o

charakterze warsztatowym liczebność jest ograniczana tak, aby umożliwić studentom

aktywny udział i bezpośredni kontakt z prowadzącym zajęcia. Studenci mają możliwość

wyrażania opinii na temat pracy pracowników administracyjnych, pracy dziekanatów oraz

warunków bazy materialnej za pomocą ankiety. Zbiorcze wyniki ankiet studenckich w

formie raportu są przekazywane Rektorowi i referowane podczas obrad Senatu. W opinii

studentów warunki studiowania zostały ocenione wysoko. Ponadto infrastruktura Uczelni

została dostosowana do potrzeb osób z niepełnosprawnością.

Jednostka nie posiada procedury włączającej studentów w ocenę zasobów

materialnych wykorzystywanych w procesie kształcenia. Występujące uwagi dotyczące

zapotrzebowania na zasoby materialne i infrastruktury dydaktycznej studenci mogą

zgłaszać do prowadzących lub bezpośrednio do Władz Wydziału. Zdaniem studentów jest

to skuteczne rozwiązanie.

2. Ocena spełnienia kryterium 6.1.8 – w pełni

3. Uzasadnienie oceny: Wydział zapewnieniu właściwą organizację procesu kształcenia (w

tym właściwych zasobów materialnych, infrastruktury dydaktycznej, środków wsparcia dla

studentów).

6.1.9 sposobu gromadzenia, analizowania i dokumentowania działań dotyczących

zapewniania jakości kształcenia,

1. Jednym z podmiotów odpowiedzialnych za gromadzenie dokumentacji dotyczącej

zapewniania jakości kształcenia w WSTI są Uczelniana Komisję ds. oceny jakości i

efektów kształcenia oraz Wydziałowa Komisja ds. oceny jakości kształcenia. W trakcie

wizytacji Władze dostarczyły ZO obszerną dokumentację jakości kształcenia. Jest to np.

dokumentacja dotycząca wewnętrznego systemu zapewniania jakości kształcenia, w której

to znajdują się stosowne zarządzenia, uchwały regulujące WSZJK, dokumentacja

dotycząca monitorowania karier zawodowych absolwentów, dokumentacja procesu

dyplomowania, dokumentacja związana z interesariuszami zewnętrznymi oraz praktykami

studenckimi, a także ta potwierdzająca działania związane z doskonaleniem jakości - oceny

poszczególnych podmiotów oraz wyniki tych ocen, opracowane raporty na podstawie tych

wyników.

2. Ocena spełnienia kryterium 6.1.9 – w pełni

3. Uzasadnienie oceny: Sposób gromadzenia i dokumentowania działań związanych z

zapewnianiem jakości kształcenia można uznać za właściwy.

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

oraz jego wynikach.

1. Informację na temat kształcenia są zlokalizowane w licznych źródłach, co pozwala na

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

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

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

organizacyjnych związanych z funkcjonowaniem Uczelni studenci mogą uzyskać w

Internecie, na stronie głównej uczelni.

Sprawny obieg informacji oraz wykorzystywanie efektywnych narzędzi informatycznych

pozwala wyeliminować wiele czynności o charakterze administracyjnym. Komputerowe

wspomaganie procesu dydaktycznego obejmuje: rekrutację na studia, rejestracje,

przechowywanie i analizę danych o wynikach osiąganych przez studentów, układanie

harmonogramu zajęć i planu sesji egzaminacyjnej, automatyczne generowanie list

studentów, komunikację ze studentami, a także wnioskowanie i przyznawanie pomocy

materialnej.

Studenci posiadają dostęp do niezbędnych informacji dotyczących procesu kształcenia

poprzez system Extranet. W opinii studentów obecnych na spotkania ZO PKA informacje

w systemie elektronicznym są aktualizowane na bieżąco. W przypadku braku aktualności

informacji studenci mogą zgłosić swoje uwagi do Dziekanatu. Uczelnia nie prowadzi

sformalizowanych badań satysfakcji studentów z dostępności do informacji. W opinii

studentów stosowana metoda zgłaszania nieaktualnych informacji jest wystarczająca i

skuteczna w doskonaleniu tego obszaru.

2. Ocena spełnienia kryterium 6.1.10 – w pełni

3. Uzasadnienie oceny: Uczelnia posiada system umożliwiający swobodny dostęp do

informacji o programie i procesie kształcenia na ocenianym kierunku oraz jego wynikach.

1. Opis stanu faktycznego 6. 1 znajduje się w poszczególnych podpunktach.

2. Ocena spełnienia kryterium 6.1 z uwzględnieniem kryteriów od 6.1.1 do 6.1.1.10

- w pełni.

3. Uzasadnienie oceny. Działania Wydziału dotyczące zapewnienia wysokiej jakości

kształcenia na kierunku „informatyka” należy ocenić pozytywnie. Wydział systematycznie

monitoruje doskonalenie realizacji procesu kształcenia oraz stale rozwija procedury oraz

dokumentację dotyczącą dokonywanych analiz i podejmowanych działań odnoszących się

do poszczególnych czynników mających wpływ na jakość kształcenia.

Studenci uczestniczą w procesie określania koncepcji, celów i efektów kształcenia poprzez

udział w posiedzeniach Senatu oraz Rady Wydziału, posiadają w organach

uchwałodawczych ustawowe przedstawicielstwo, które ma realny wpływ na proces

kształcenia, co wynika z opinii wyrażonych przez studentów oraz protokołów posiedzeń

organów kolegialnych Uczelni.

Studenci uczestniczą w procesie tworzenia programu kształcenia oraz jego ewaluacji.

Studenci mogą wyrażać swoją opinie na ich temat poprzez przeprowadzaną ankietyzację

i/lub przez przedstawicieli będących członkami odpowiednich gremiów. System

zapewniania jakości kształcenia studenci ocenili pozytywnie.

6.2. Jednostka dokonuje systematycznej oceny skuteczności wewnętrznego systemu

zapewniania jakości i jego wpływu na podnoszenie jakości kształcenia na ocenianym

kierunku studiów, a także wykorzystuje jej wyniki do doskonalenia systemu.

1. Do zadań Uczelnianej i wydziałowej komisji ds. jakości i efektów kształcenia oraz

komisji ds. oceny i jakości kształcenia należy przygotowanie i doskonalenie uczelnianych

dokumentów dotyczących Wewnętrznego Systemu Zapewniania Jakości Kształcenia:

a) wzorów ankiet, m.in. oceny pracy dydaktycznej nauczyciela akademickiego, oceny

przedmiotu,

monitorowania karier absolwentów, opinii pracodawców o programach kształcenia, etc.,

b) procedur ewaluacji oraz doskonalenia WSZJ,

c) oceny skuteczności metod weryfikacji efektów kształcenia i ich doskonalenia,

d) wnioskowanie zmian w programach kształcenia na bazie uzyskanych wyników

ankietowania

(pracodawców, studentów i absolwentów),

e) wnioskowanie zmian w sposobach prowadzenia zajęć dydaktycznych w celu uzyskania

większej

efektywności procesu kształcenia na bazie uzyskanych wyników ankietowania (studenci i

absolwenci),

f) monitorowanie i wnioskowanie zmian w zakresie infrastruktury w aspekcie osiągania

zakładanych

efektów kształcenia,

g) upowszechnianie wyników analiz jakości kształcenia.

WSTI powołała właściwe komisje/zespoły/organy odpowiedzialne za wdrożenie

Wewnętrznego

Systemu Zapewnienia Jakości Kształcenia oraz monitorowanie, ocenę i doskonalenie

realizacji

procesu kształcenia na ocenianym kierunku studiów. W ich skład weszli m.in. pracownicy

WSTI,

studenci oraz interesariusze zewnętrzni, z którymi WSTI współpracuje w zakresie

doskonalenia

programów studiów i przystosowania do potrzeb rynku pracy uwzględniając aktualne

trendy.

WSTI corocznie robi okresowy przegląd programów studiów oraz ocenia stopień realizacji

zakładanych efektów kształcenia, monitoruje kariery absolwentów i stopień zadowolenia

studentów.

Na tej podstawie władze WSTI podejmują decyzję dot. zmian w programach studiów.

Mocną stroną

działań jest udział i zaangażowanie pracowników naukowo-dydaktycznych osadzonych w

biznesie w

tworzeniu programów studiów oraz interesariuszy zewnętrznych. Słabą stroną jest

minimalna

aktywność i brak inicjatywy studentów w zakresie budowy/zmiany programów studiów.

2. Ocena spełnienia kryterium 6.2 - pelni

3. Uzasadnienie oceny: w raporcie samooceny bardzo szczegółowo i obszernie

udokumentowano wyniki skuteczności wewnętrznego systemu zapewnienia jakości

kształcenia w odniesieniu do obszarów wpływających na podnoszenie jakości kształcenia

na ocenianym kierunku studiów, a także wykorzystywaniu tych wyników do doskonalenia

systemu.

*
 - stopień spełnienia oznaczonego gwiazdką kryterium II i II stopnia warunkuje ocenę kryterium nadrzędnego, tj.

odpowiednio II i I stopnia

Odniesienie się do analizy SWOT przedstawionej przez jednostkę w raporcie samooceny, w

kontekście wyników oceny przeprowadzonej przez zespół oceniający PKA

Wizytowany Wydział Informatyki WSTI w Warszawie przeprowadził wnikliwą analizę

swych mocnych i słabych stron – analiza SWOT. Oceny i spostrzeżenia zebrane przez zespół

PKA generalnie potwierdzają tezy przedstawione przez Jednostkę w tej analizie. Jednocześnie

Zespół Oceniający wnosi do trafności analizy kilka uwag. Jednostka dostrzega

niewykorzystane przez siebie możliwości w zakresie oferty studiów podyplomowych i kursów

specjalistycznych, przy czym wg zespołu PKA Jednostka podjęła w tym kierunku działania,

obecnie dokonuje oceny rynku i własnego potencjału celem opracowania oferty studiów

podyplomowych.

Wśród mocnych stron Jednostka wykazuje, że program studiów i specjalności nakierowane są

na potrzeby rynku pracy oraz na stabilną obsadę kadrowa, wykazuje także na bardzo duże

zaangażowanie w proces kształcenia studentów, zapewniając spójną i efektywną koncepcję

kształcenia. Zespół PKA dostrzega w tym elemencie mocną stronę Jednostki.

W analizie SWOT po stronie szans oraz zagrożeń Wydział odnosi się do rynku pracy. Wiąże

się to z intensyfikacją współpracy głównie naukowej oraz wzmocnienia oferty w obszarach

innowacyjnych technologii dla biznesu. Kontynuowana współpraca uwarunkowana w części

wzrostem potencjału firm w regionie na bazie rozpoczętych kontaktów oraz wdrożonych

procedur w przyszłości powinna doprowadzić do zmiany zapisów w dokumentach

strategicznych. Jednocześnie planowane zacieśnianie wzajemnych relacji ma szansę na stałą

modyfikację procesu kształcenia w odpowiedzi na zapotrzebowanie rynku pracy. Uczelnia

posiada ugruntowaną pozycję na rynku edukacyjnym w regionie. Wśród szans Jednostka

przestawia „Nowe możliwości pozyskania funduszy na kolejne programy rozwojowe dla

uczelni, studentów i pracowników dydaktycznych ze środków unijnych, w tym w ramach

programu POWER”, zwiększenie zainteresowania firm współpracą badawczą z Wydziałem w

obszarze innowacyjności oraz możliwości rozwoju badań naukowych na Wydziale

wynikające z członkostwa Polski w Unii Europejskiej i współpracy międzynarodowej

W szansach Wydział dostrzega wiele możliwości jak: możliwość zwiększenia finansowania

w wyniku decentralizacji środków budżetowych i ich rozdziału, wzrost liczby

studentów/słuchaczy w wyniku uruchomienia studiów podyplomowych i kursów, możliwość

rozwoju związanego z członkostwem Polski w UE, powstanie nowych firm w regionie. We

wszystkich wymienionych szansach Jednostka przyjmuje generalnie rolę aktywną, pozwala to

mieć nadzieję na wykorzystanie tych szans w najbliższej przyszłości. Zespół oceniający

zgadza się z oceną zagrożeń zidentyfikowanych przez Wydział (niski poziom przygotowania

kandydatów na studia techniczne, niż demograficzny i spadek zainteresowania studiowaniem).

Zalecenia

Zalecenia (1):

(a) ·Wskazanym byłoby uzupełnienie macierzy korelacji kierunkowych z obszarowymi efektami

kształcenia o korelacje kierunkowych efektów kształcenia z efektami obszarowymi z zakresu

kompetencji inżynierskich dla profilu praktycznego - Załącznik nr 9 Rozporządzenia MNiSW z dnia 2

listopada 2011 r. (D. U. Nr 253)

(b) ·Skorzystanie ze zbioru Krajowych Standardów Kompetencji Zawodowych (dostępne pod adresem

http://www.kwalifikacje.praca.gov.pl/) w zakresie dotyczącym kierunku informatyka.

Zalecenia (2):

(a) Wskazanym byłoby uzupełnienie metod weryfikacji w sylabusie o „ocena pracodawcy”, a być

może także „samoocena studenta”

(b) Wskazanym byłoby przygotowanie szablonu opinii Zakładowego opiekuna praktyk, jak również

szablonu samooceny studenta. Szablony takie mogłyby zawierać ujednolicone (porównywalne)

elementy dotyczące oceny poszczególnych efektów kształcenia, których osiągnięcie jest zakładane w

trakcie praktyk.

(c) Wskazanym byłoby już teraz podjęcie działań przygotowawczych do spełnienia zapisów Art. 11,

ust. 1, pkt 9. Ustawy Prawo o szkolnictwie wyższym. Wprawdzie w liście MNiSW z dnia 13 listopada

2014 r. określono termin 31 grudnia 2016 r. dostosowania profili i programów kształcenia dla studiów

I stopnia, w szczególności w zakresie długości praktyk zawodowych do wymiaru minimum 3 miesiące

dla programów kształcenia o profilu praktycznym, to zakres prac organizacyjnych jakie należy

wykonać jest dość czasochłonny. Szczególnie w obszarze przygotowania odpowiednich miejsc

odbywania praktyk, jak i informacyjnym wobec studentów.

Zalecenie (3):

Wskazanym byłoby usunięcie w tekście Regulaminu warunkowego stosowania dodatkowych narzędzi

sprawdzających, w tym egzaminu, gdyż Regulamin i tak stanowi, że pozytywny wynik egzaminu

oznacza potwierdzenie efektów uczenia się.

Zalecenie (4):

Wskazanym byłoby rozszerzenie zakresu badania po 3-6 miesiącach od ukończenia studiów (a także

po 3-5 latach) o aspekt dotyczący samooceny i ew. oceny dokonanej przez pracodawcę kompetencji

niezbędnych na zajmowanym stanowisku pracy.

