
1

RAPORT Z WIZYTACJI

(ocena programowa)

dokonanej w dniach 9-10 marca 2013r. na kierunku „informatyka” prowadzonym na

poziomie studiów pierwszego stopnia o profilu praktycznym realizowanych w formie

stacjonarnej i niestacjonarnej na Wydziale Studiów Stosowanych Wyższej Szkoły

Gospodarki w Bydgoszczy.

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:

przewodniczący:

 dr inż. Janusz Uriasz – członek PKA,

członkowie:

 dr hab. inż. Janusz Stokłosa – ekspert PKA,

 dr hab. inż. Tadeusz Nowicki – ekspert PKA,

 Ludmiła Grudnia Wal – ekspert PKA,

 Tomasz Lis – ekspert PKA, przedstawiciel Parlamentu Studenckiego RP.

Krótka informacja o wizytacji

Ocena jakości kształcenia na kierunku ,,informatyka” prowadzonym na Wydziale

Studiów Stosowanych Wyższej Szkoły Gospodarki w Bydgoszczy została przeprowadzona

z inicjatywy Polskiej Komisji Akredytacyjnej w ramach harmonogramu prac określonych

przez Komisję na rok akademicki 2012/2013. Wizytacja tego kierunku studiów odbyła się po

raz pierwszy.

Wizytację członkowie Zespołu poprzedzili zapoznaniem się z Raportem Samooceny

przekazanym przez władze Uczelni, ustaleniem podziału kompetencji w trakcie wizytacji oraz

sformułowaniem wstępnie dostrzeżonych problemów. W toku wizytacji Zespół spotkał się

z władzami Uczelni i Wydziału prowadzącego oceniany kierunek, analizował dokumenty

zgromadzone wcześniej na potrzeby wizytacji przez władze Uczelni, otrzymał od władz

Uczelni dodatkowo zamówione dokumenty, przeprowadził hospitacje zajęć i spotkania ze

studentami oraz spotkanie z pracownikami realizującymi zajęcia na ocenianym kierunku,

przeanalizował wylosowane prace dyplomowe pod względem merytorycznym oraz

podobieństwa do źródeł internetowych.

Załącznik nr 1 Podstawa prawna wizytacji

Załącznik nr 2 Szczegółowy harmonogram przeprowadzonej wizytacji uwzględniający

podział zadań pomiędzy członków zespołu oceniającego.

2

1. Koncepcja rozwoju ocenianego kierunku formułowana przez jednostkę
1

1). Wyższa Szkoła Gospodarki (WSG) została utworzona w 1999 roku. Zgodnie z zapisami

Statutu WSG „misją Uczelni jest tworzenie instytucji funkcjonującej w oparciu o model

uniwersytetu przedsiębiorczości i zarządzaną w modelu „organizacji uczącej się””.

Decyzją z dn. 16.07.2008 r. Minister Nauki i Szkolnictwa Wyższego nadał

ówczesnemu Wydziałowi Technologicznemu WSG uprawnienia do prowadzenia studiów

pierwszego stopnia na kierunku „informatyka”. Po reorganizacji struktury Uczelni (uchwała

nr 19/2011/2012 Senatu WSG z dn. 25.09.2012) obecnie studia prowadzone są na Wydziale

Studiów Stosowanych.

WSG, kształcąc kadry dla gospodarki (ze szczególnym uwzględnieniem regionu

kujawsko-pomorskiego), dostosowuje swoją ofertę edukacyjną do wymagań rynku pracy.

Prowadzone przez Uczelnię analizy wskazują, że w województwie kujawsko-pomorskim jest

duże zapotrzebowanie na pracowników z wyższym wykształceniem technicznym, w tym

informatyków. W Raporcie samooceny stwierdzono, że w upowszechnieniu wykształcenia

wyższego w WSG zwraca się uwagę na zrównoważone przekazywanie wiedzy

i kształtowanie osobowości, oraz rozwijanie umiejętności praktycznych i postaw

sprzyjających aktywności gospodarczej. Celem kształcenia na kierunku „informatyka” jest

przygotowanie kadr inżynierskich o kompetencjach koniecznych do bezpośredniego wejścia

na rynek pracy i utrzymania się na nim, w obszarach związanych z programowaniem,

projektowaniem oraz budową systemów informatycznych, jak również z szeroko

rozumianymi e-usługami. Zdobyte podczas studiów wiadomości oraz nabyte i ukształtowane

umiejętności mają umożliwić absolwentom:

 uzyskanie zatrudnienia w zmieniających się warunkach gospodarki nastawionej na

rozwój,

 adaptację do potrzeb określanych przez klientów,

 przygotowanie do nadążania za zmieniającym się dynamicznie rynkiem

technologii informatycznych.

Procedura studiowania i przechodzenia na wyższe lata objęta jest systemem punktacji

ECTS zgodnie z procesem bolońskim, w którym newralgicznym składnikiem edukacji na

poziomie wyższym są – wynikające z potrzeb rynku pracy i społeczeństwa wiedzy – efekty

kształcenia obejmujące wiedzę, umiejętności i kompetencje społeczne.

Kształcenie na kierunku „informatyka” odbywa się na I roku studiów zgodnie

z Krajowymi Ramami Kwalifikacji, natomiast na latach II, III i IV według obowiązujących

dla nich standardów.

Oferta kształcenia realizowanego zgodnie z KRK (obecnie I rok) obejmuje

następujące specjalności kształcenia na studiach stacjonarnych i niestacjonarnych: „grafika

komputerowa i multimedia”, „programowanie”, „teleinformatyka”.

Na studiach odbywanych według obowiązujących dla II, III i IV roku standardów:

1
 Numeracja punktów odpowiada numerom kryteriów głównych, a podpunktów – numerom kryteriów szczegółowych określonym w Części

I Załącznika do Statutu PKA pt. Kryteria oceny programowej

3

 na studiach stacjonarnych – specjalności: „teleinformatyka” oraz „poligrafia

cyfrowa i multimedia”,

 na studiach niestacjonarnych – specjalności: „teleinformatyka” „poligrafia

cyfrowa i multimedia”, „logistyczne systemy informatyczne”.

Zespół oceniający stwierdził występowanie w kartach studentów starszych roczników

inne specjalności np. „inteligentne budynki”, które nie znajdują się obecnie w programach

kształcenia. Władze uczelni nie potrafiły wyjaśnić tych różnic.

Uchwałą nr 17/2011/2012 z dnia 26 czerwca 2012 roku Senat WSG zatwierdził opisy

efektów kształcenia na wszystkich kierunkach, poziomach i profilach kształcenia. Koncepcja

kształcenia opracowana została przez Kolegium Międzywydziałowe. W WSG obowiązuje

uchwała Kolegium z dn. 16 października 2012 r. w sprawie „form uzyskiwania efektów

kształcenia”. W uchwale Kolegium określono, że uzyskane efekty mają być rezultatem

udziału w zajęciach dydaktycznych, a także w ramach samodzielnej pracy studenta. Zajęcia

dydaktyczne dzielą się na zajęcia z udziałem bezpośrednim nauczyciela i zajęcia z udziałem

pośrednim nauczyciela. Co do form realizacji zajęć (wykład, ćwiczenia audytoryjne,

ćwiczenia laboratoryjne, seminaria, projekty itd.), to wszystkie formy mogą być realizowane

w kontakcie bezpośrednim, pośrednim (zdalnym) lub mieszanym.

Elastyczność oferty ma również zestaw przedmiotów do wyboru – student wybiera

jeden z oferowanych obszarów kształcenia (specjalności) i przedmioty w obrębie obszaru

kształcenia (specjalności). Dodatkowo student może kształtować swoją sylwetkę w procesie

dyplomowania. Jednakże Zespołowi Oceniającemu nie przedstawiono listy wykładów

specjalistycznych do wyboru dla każdego obszaru (specjalności). Nie określono w sposób

wyraźny procedury wpisania wykładu na tę listę i „uruchamiania” wykładów

specjalistycznych.

W przedłożonym Zespołowi Oceniającemu przez Władze Uczelni dokumencie pt.

Koncepcja kształcenia i określenie sylwetki przyszłego absolwenta studiów pierwszego

stopnia na kierunku „informatyka” stwierdzono m.in., że w koncepcji kształcenia

uwzględniono przedmioty, które umożliwią absolwentowi rozwiązywanie zasadniczych

problemów w zakresie technologii informatycznej; duża liczba godzin zajęć laboratoryjnych

ma na celu „umożliwienie studentowi zastosowanie wiedzy teoretycznej do realizowania

zaplanowanych działań praktycznych”. Niemniej jednak nie opracowano sylwetek

absolwentów dla realizowanych specjalności.

Kolegium Wyższej Szkoły Gospodarki w Bydgoszczy Uchwałą z dnia 25 września

2012 r. przyjęło „Strategię Rozwoju Wyższej Szkoły Gospodarki w Bydgoszczy na lata 2012-

2016”. Dokument ten zawiera min. sformułowaną misję Uczelni, wizję, cele strategiczne i

sposób ich realizacji. Misją Uczelni jest bycie instytucją funkcjonującą w oparciu model

uniwersytetu przedsiębiorczości i zarządzana w modelu „organizacji uczącej się”. Główne

obszary objęte Misją Uczelni stanowią:

 upowszechnienie wykształcenia wyższego i działalność wychowawcza – w sposób

zapewniający równe szanse obywatelom polskim i niepolskim, przy jednoczesnym

prowadzeniu kształcenia w sposób formujący twórcze i krytyczne osobowości,

świadomość wagi nieustannego podnoszenia kompetencji oraz postawy

przedsiębiorczości i zaangażowania,

4

 prowadzenie kształcenia ustawicznego w formach elastycznych i najpełniej

dostosowanych do indywidualnych cech i oczekiwań słuchaczy,

 prowadzenie działalności naukowej przede wszystkim w obszarze nauk społecznych

i technicznych, ze szczególnym naciskiem na badania stosowane.

Należy przyjąć, iż realizowana przez jednostkę koncepcja kształcenia jest w zasadzie

zgodna z misją i strategią Uczelni.

2). W proces ustalania koncepcji kształcenia i zarządzania kierunkiem „informatyka”

włączani są interesariusze wewnętrzni i zewnętrzni, w szczególności:

 komisja senacka ds. kształcenia (w tym podkomisje senackie: ds. KRK i efektów

kształcenia, procesu dyplomowania, kształcenia inżynierskiego, uprawnień zawodowych

i certyfikacji) – w zakresie przygotowywania wytycznych do opracowywania koncepcji

kształcenia, planów studiów oraz wzorów dokumentów weryfikujących efekty

kształcenia,

 zespół ds. KRK i koordynatorzy grup kierunków – poprzez sprawowanie nadzoru nad

realizacją i dostosowywaniem procesu kształcenia do wymogów KRK, opiniowanie

poprawności przygotowanych planów studiów, weryfikacja zgodności zakładanych

efektów kształcenia z wymogami KRK,

 nauczyciele akademiccy – w zakresie opracowania koncepcji kształcenia, celów i efektów

kształcenia, programów zajęć,

 studenci i absolwenci,

 przedstawiciele instytucji reprezentujących zewnętrznych interesariuszy Uczelni –

poprzez współudział w procesie doskonalenia jakości kształcenia, dopasowania

programów kształcenia do wymogów rynku pracy; z udziałem interesariuszy

zewnętrznych realizowane są praktyki studenckie.

Efekty kształcenia założone dla studiów inżynierskich pierwszego stopnia na kierunku

„informatyka” zostały sformułowane z uwzględnieniem opinii interesariuszy wewnętrznych

i zewnętrznych. Interesariuszami wewnętrznymi są m.in. studenci, pracownicy naukowo-

dydaktyczni oraz Założyciele Uczelni. Jednakże w zakresie interesariuszy wewnętrznych

jakimi są studenci, władze Uczelni nie przedstawiły żadnych dokumentów i nie udzieliły

pełnych informacji, które wskazywałyby, na ich czynny udział w ustalaniu koncepcji

kształcenia na ocenianym kierunku. Podobnie studenci obecni na spotkaniu z ZO PKA nie

byli zorientowani w udziale jakichkolwiek studentów w tym procesie.

Władze Instytutu Informatyki i Mechatroniki nawiązały kontakty z wiodącymi

przedsiębiorstwami województwa kujawsko-pomorskiego działającymi w branży

informatycznej i telekomunikacyjnej, co pozwala na uzyskiwanie informacji od osób

odpowiedzialnych w tych firmach za rekrutację i szkolenie nowych pracowników, jakich

kwalifikacji i umiejętności oczekuje się od kandydatów na pracownika. Jednocześnie

przekazywane są informacje o tym w jakim stopniu absolwenci Uczelni spełniają te

wymagania. Przy tworzeniu planów studiów brane są pod uwagę sugestie przedstawicieli

firm, którzy zalecają treści i przedmioty ich zdaniem niezbędne dla właściwego

5

ukształtowania sylwetki absolwenta, aby posiadał wiedzę i umiejętności przydatne w ich

firmach.

Ocena końcowa 1 kryterium ogólnego w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1. Jednostka realizuje przyjętą w statucie misję Uczelni, dostosowując koncepcję

kształcenia do potrzeb regionu kujawsko-pomorskiego. Jednostka powinna

przedstawić odpowiadające koncepcji sylwetki absolwentów.

2. W procesie ustalania koncepcji kształcenia i zarządzania kierunkiem „informatyka”

uczestniczą interesariusze wewnętrzni i zewnętrzni (przedstawiciele firm i instytucji

aktywnych w regionie).

2. Spójność opracowanego i stosowanego w jednostce opisu zakładanych celów

i efektów kształcenia dla ocenianego kierunku oraz system potwierdzający ich

osiąganie

1). Celem kształcenia na kierunku „informatyka” jest przygotowanie kadr inżynierskich

mających kompetencje niezbędne do pracy zawodowej w obszarach związanych

z programowaniem, projektowaniem i budową systemów informatycznych, oraz szeroko

rozumianymi e-usługami. Odpowiednie przygotowanie studenta do pracy w obszarze

informatyki – jak to przedstawiono w Raporcie samooceny – oznacza konieczność

przekazania wiedzy i ukształtowania umiejętności, a także wymusza wyróżnienie w procesie

kształcenia specjalności związanych ze szczególnymi kompetencjami, charakterystycznymi

dla wybranych obszarów informatyki. Osiągnięcie sformułowanego powyżej celu odbywa się

przez:

 przekazanie wiedzy obejmującej przedmioty podstawowe, kierunkowe i specjalnościowe,

 przekazanie podstawowej wiedzy z zakresu pozatechnicznych uwarunkowań działalności

inżynierskiej w obszarach związanych z informatyką, w tym regulacji prawnych (z

uwzględnieniem zasad rozpoczynania i prowadzenia działalności gospodarczej), zasad

ekonomicznych wykonywania projektów informatycznych, zasad i systemów zarządzania

jakością, ergonomii, bezpieczeństwa i higieny pracy,

 kształtowanie umiejętności odpowiedniego stosowania narzędzi i technik pracy inżyniera

informatyka,

 kształtowanie umiejętności korzystania oraz pozyskiwania informacji z literatury,

dokumentacji technicznych, specjalistycznych baz danych,

 kształcenie umiejętności samodzielnego i zespołowego rozwiązywania złożonych

problemów informatycznych, pracy zespołowej, a także przygotowania i przedstawiania

zagadnień dotyczących nowoczesnych technik informatycznych,

 uświadomienie konieczności i rozwijanie umiejętności kształcenia ustawicznego

i rozwoju zawodowego,

6

 przygotowanie do kontynuacji kształcenia na studiach drugiego stopnia. Tak określony cel

kształcenia jest w ogólności zgodny z wymaganiami KRK oraz koncepcją rozwoju

kierunku „informatyka”.

Kształcenie na kierunku „informatyka” w WSG odbywa się:

 w przypadku II, III i IV roku zgodnie z Rozporządzeniem Ministra Nauki Szkolnictwa z

dnia 12 lipca 2007 r. w sprawie standardów kształcenia dla poszczególnych kierunków

oraz poziomów kształcenia (…) (Dz. U. nr 164, poz. 1166),

 w przypadku I roku – zgodnie z Rozporządzeniem Ministra Nauki i Szkolnictwa

Wyższego z dnia 2 listopada 2011 r. w sprawie Krajowych Ram Kwalifikacji dla

Szkolnictwa Wyższego (Dz. U. nr 253, poz. 1520).

Kształcenie na wizytowanym kierunku prowadzone jest w ramach obszaru nauk

technicznych, dziedziny nauk technicznych, dyscyplinie informatyka. Wszystkie przyjęte

efekty kształcenia należą do tej dyscypliny.

Specyficzne i szczegółowe efekty kształcenia, zawarte w sylabusach przedmiotów

(odnoszących się zarówno do kształcenia zgodnego ze standardem i kształcenia według

KRK), są w ogólności spójne z efektami kształcenia w obszarze nauk technicznych,

opisanych w załączniku nr 5 do Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego

z dnia 2 listopada 2011 r. w sprawie Krajowych Ram Kwalifikacji dla Szkolnictwa

Wyższego.

Efekty kształcenia nabywane poprzez realizację praktyki nie mogą zostać w pełni

osiągnięte z powodu zbyt małego jej wymiaru. Zaproponowany przez jednostkę wymiar

praktyki jest właściwy dla studiów o profilu ogólnoakademickim.

Uchwałą Senatu Nr 13/2011/2012 z dnia 6 marca 2012 r. Uczelnia określiła wytyczne

do opracowania i wprowadzania programów kształcenia zgodnych z Krajowymi Ramami

Kwalifikacji dla Szkolnictwa Wyższego. Następnie zostały one zatwierdzone Uchwałą Senatu

Nr 17/2011/2012 z dn. 26 czerwca 2012 r. w sprawie zatwierdzenia opisu efektów kształcenia

na danym kierunku, poziomie oraz profilu kształcenia.

W powyższych uchwałach zostały określone efekty kierunkowe oraz

przyporządkowane do efektów obszarowych określonych w rozporządzeniu Ministra Nauki

i Szkolnictwa Wyższego z dnia 2 listopada 2011 r. w sprawie Krajowych Ram Kwalifikacji

dla Szkolnictwa Wyższego (Dz. U. Nr 253, poz. 1520).

Jednostka opracowała matrycę efektów kształcenia (efekty osiągane w wyniku

nabycia wiedzy i umiejętności na poszczególnych przedmiotach z różnych grup: kanoniczne

I, kanoniczne II, podstawowe, obszarowe, praktyczne, proces dyplomowania, elastyczne

kształcenie), opis efektów kształcenia dla profilu praktycznego określonych dla kierunku

„informatyka” w trzech obszarach kształcenia. Wykonano go formułując w sposób właściwy

wymagania zamieszczone w załączniku nr 5 do Rozporządzenia Ministra Nauki i Szkolnictwa

Wyższego z dnia 2 listopada 2011 r. w sprawie Krajowych Ram Kwalifikacji dla Szkolnictwa

Wyższego. Nie odniesiono się jednak zupełnie do efektów kształcenia prowadzących do

uzyskania kompetencji inżynierskich, zamieszczonych w załączniku nr 9

rozporządzenia.

7

2). Cząstkowe efekty kształcenia, opisane w sylabusach przedmiotów, sformułowano

w sposób umożliwiający opracowanie przejrzystego systemu ich weryfikacji. Sposób

sformułowania efektów kształcenia jest właściwy. Jednostka jednakże w kilku przypadkach

nie przedstawiła jak efekty są weryfikowane np. w niektórych sylabusach („rozwój światowej

informatyki”, „przedmiot branżowy”, „rynek pracy”, „sieci szerokopasmowe i techniki

multimedialne”, „zaawansowane metody przetwarzania sygnałów”) nie podano sposobów

weryfikacji efektów kształcenia. W większości przypadków sylabusy zawierają informację nt.

„rangi zaliczenia przedmiotu” (zaliczenie na ocenę, zaliczenie, egzamin).

Informacje pozyskane od studentów obecnych na spotkaniu z zespołem oceniającym

wskazują, że są oni zaznajomieni z obowiązującymi metodami weryfikacji efektów

kształcenia. Studenci potrafili określić zakres wiedzy i umiejętności jakie powinni posiadać

po ukończeniu studiów na kierunku „informatyka” oraz poszczególnych przedmiotów

prowadzonych w toku studiów. Studenci określili informacje przekazywane im na ten temat

za wystarczające oraz przedstawione w sposób zrozumiały. Dodatkowo studenci otrzymują

wsparcie prowadzących oraz pracowników dziekanatu odnośnie form weryfikacji efektów

kształcenia, zakresu wymaganej wiedzy oraz umiejętności jakie powinni posiadać studenci po

ukończeniu poszczególnych kursów. Studenci potwierdzili ponadto, że ich wiedza oraz

umiejętności są sprawdzane w odpowiedni sposób, adekwatny do obowiązujących

programów studiów.

3). System weryfikacji efektów kształcenia obejmuje wiedzę, umiejętności i kompetencje

społeczne. Jest realizowany w trakcie całego procesu kształcenia: na wszystkich latach

studiów i przy wykonywaniu pracy dyplomowej inżynierskiej. Jego efektywność jest

niewielka, o czym świadczą wykonane prace dyplomowe inżynierskie:

 ich poziom jest niski, przyjęto takie, które nie mają charakteru inżynierskiego, nie

widać doświadczenia zawodowego promotorów,

 nie stosuje się w uznanych elementów opisu projektów informatycznych

i implementacji wytwarzanych aplikacji,

 oceny są istotnie zawyżane przez promotorów i recenzentów, często widać dużą

rozbieżność ocen,

 prace końcowe inżynierskie powinny być wynikiem wykonania dojrzałego projektu

i aplikacji,

 nagminnie łączy się dyplomantów w pary nie separując wyników ich pracy, co nie

wpływa na podniesienie poziomu prac.

W WSG stosowany jest system punktów zaliczeniowych zgodnie ze standardami

ECTS, w którym ustala się wartość liczbową określającą nakład pracy, jaką zobowiązany jest

wykonać student, aby zaliczyć dany przedmiot. Warunkiem dopuszczenia do egzaminu

dyplomowego jest uzyskanie odpowiedniej liczby punktów ECTS – na kierunku

„informatyka” 221 punktów. Na egzaminach (także na egzaminie dyplomowym)

i zaliczeniach stosuje się następujące oceny oraz odpowiadające im stopnie w systemie ECTS:

bardzo dobry – 5,0 (A), dobry plus – 4,5 (B), dobry – 4,0 (C), dostateczny plus – 3,5 (D),

dostateczny – 3,0 (E), niedostateczny – 2,0 (F). Decyzję o dopuszczeniu studenta do

8

egzaminu dyplomowego podejmuje dziekan po spełnieniu przez studenta warunków dwóch

głównych warunków:

 zaliczenie wszystkich semestrów studiów,

 uzyskanie pozytywnej ocenę z pracy dyplomowej (ustalanej jako średnia

arytmetyczna ocen promotora i recenzenta). Wynik egzaminu dyplomowego jest

sumą trzech następujących składników: 0,6 średniej ocen z egzaminów i zaliczeń

uzyskanych w czasie studiów; 0,2 oceny za pracę dyplomową; 0,2 oceny egzaminu

dyplomowego.

O standaryzacji wymagań sformułowanych dla poszczególnych przedmiotów

świadczą zawartości sylabusów. Sylabusy zawierają:

 liczbę godzin i formy zajęć dydaktycznych dla poszczególnych systemów studiów

oraz warunki zaliczenia,

 wymagania wstępne,

 język wykładowy,

 ramowe treści kształcenia,

 szczegółowe efekty kształcenia w odniesieniu do efektów kierunkowych – wiedza,

umiejętności i kompetencje społeczne,

 rekomendowane metody dydaktyczne,

 wymagane środki dydaktyczne,

 określenie rangi zaliczenia przedmiotu (egzamin, zaliczenie),

 literaturę przedmiotu (podstawowa i uzupełniającą).

Studenci przystępujący do egzaminu dyplomowego inżynierskiego mają dostęp do

listy zagadnień, zawierającej pytania kierunkowe i specjalnościowe, pomocnych

w przygotowaniu się do egzaminu. Jednak wymaga ona udoskonalenia (są w niej

„zagadnienia” typu: Wyjaśnij skrót PKI, czy Wyjaśnij skrót abi).

Kształcenie na odległość prowadzone jest jako wspomagające tradycyjny proces

kształcenia. Na spotkaniu Zespołu Oceniającego z pracownikami dydaktycznymi

podkreślano, że kształcenie jest prowadzone on-line na platformie iSAPS, z udziałem

pracownika dydaktycznego i studentów.

Zaliczenia przedmiotów, których część godzin realizowana jest w formie e-learningu

odbywa się na uczelni.

Studia na kierunku „informatyka” w WSG uruchomiono w 2008 r., a w 2012 r.

ukończyli je pierwsi absolwenci. W 2012 r. było ich 38, w tym na studiach stacjonarnych 10,

a na studiach niestacjonarnych 28. Zgodnie z Raportem samooceny na kierunku

„informatyka” kształconych jest obecnie 173 studentów, w tym:

 na studiach stacjonarnych 64 (I rok – 18, II rok – 35, III rok – 9, IV rok – 2),

 na studiach niestacjonarnych 109 (I rok – 42, II rok – 16, III rok – 27, IV rok – 24).

Nie podano, jaki procent studentów IV roku uzyskał w 2013 r. dyplom inżyniera.

Odsiew studentów (nabór/rezygnacja/skreślenie) na poszczególnych latach kierunku

„informatyka” przedstawia się następująco: I rok – 69/15/0, II rok – 75/18/11, III rok –

79/24/16, IV rok – 102/46/31.

W Raporcie samooceny stwierdzono, że analiza przyczyn znacznego zmniejszenia

liczebności grup studentów, zwłaszcza na obecnym trzecim i czwartym roku, wskazuje

9

jednoznacznie na problemy z finansowaniem studiów, z trudnością pogodzenia studiowania

z pracą zarobkową i brak wytrwałości wśród studiującej młodzieży. Pewna liczba studentów

rezygnuje ze studiów, gdyż nie może sprostać wymaganiom stawianym na przedmiotach

podstawowych, matematyce i fizyce.

Informacje na temat stosowanego systemu efektów kształcenia znajdują się

w Regulaminie studiów i obejmują: zaliczenia i egzaminy, stosowaną skalę ocen, praktyki

zawodowe, zaliczanie semestru. W rozdziale poświęconym pracy dyplomowej i egzaminowi

dyplomowemu przedstawiono sposób ustalania oceny za pracę dyplomową i ogólny wynik

studiów.

Zgodnie z Regulaminem studiów nauczyciel akademicki ma obowiązek podać

studentom na początku semestru plan studiów i program nauczania, literaturę przedmiotu

(podstawową i uzupełniającą), a także warunki uzyskania zaliczenia zajęć; a gdy przedmiot

kończy się egzaminem, to także zakres i formę egzaminu. Na spotkaniu ze studentami zebrani

potwierdzali, że na początku semestru byli poinformowani o zasadach zaliczania

przedmiotów.

Zgodnie z Uchwałą Kolegium WSG w Bydgoszczy z dn. 16 października 2012 r.

w sprawie form uzyskiwania efektów kształcenia program kształcenia na kierunku studiów

„informatyka ” realizowany jest z wykorzystaniem różnych form dydaktycznych: wykładów,

ćwiczeń, laboratoriów, seminariów. Decyzją Kolegium Międzywydziałowego z dn. 12

stycznia 2012 r. została zatwierdzona instrukcja w sprawie sprawdzania dokumentacji

efektów kształcenia. Program kształcenia obejmuje obowiązkowe praktyki zawodowe.

Szczegółowe zasady realizacji praktyk określają: „Regulamin studiów” w § 25 oraz

Regulamin Praktyk.

Proces dyplomowania został ustalony w „Regulaminie studiów” w § 37-42 oraz w

Uchwale Kolegium WSG w Bydgoszczy z dn. 22 listopada 2012 r. w sprawie procesu

dyplomowania.

Oglądowi poddano losowo wybrane karty okresowych osiągnięć studenta oraz

protokoły zaliczenia przedmiotu. Dokumenty te są sporządzane zgodnie wymogami

rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 14 września 2011 r. w sprawie

dokumentacji przebiegu studiów (Dz. U. Nr 201, poz. 1188).

Podobnie w wybranych losowo teczkach absolwentów znajdują się wymagane

dokumenty związane ze złożeniem egzaminu dyplomowego.

Studenci są zorientowani, gdzie mogą zapoznać się z sylabusami oraz programami

studiów. Wiedzę odnośnie programów studiów studenci czerpią głównie za pośrednictwem

platformy ISAPS, na której udostępnione są sylabusy, zawierające opis efektów kształcenia

i programów studiów. Informacje te dostępne są wyłącznie dla zalogowanych użytkowników.

Dodatkowo studenci podczas spotkania z Zespołem Oceniającym poinformowali

o możliwości zapoznania się z programami studiów w dziekanacie. Większość studentów

zapoznała się z nimi w momencie rozpoczęcia studiów. Problematyczny wydaje się brak

dostępu do programów studiów oraz opisu efektów kształcenia dla kandydatów na studia na

Uczelni w formie innej niż papierowa dostępna w Dziekanacie. Jedyną formą zapoznania się

z sylabusami przez osoby niestudiujące jeszcze na Uczelni jest wizyta w dziekanacie (osoby

te nie posiadają możliwości logowania się w systemie iSAPS). W przypadku osób

dojeżdżających, a takie stanowią większość studentów oraz kandydatów na studia, jest to

10

znaczące utrudnienie. Studenci obecni na spotkaniu (wszyscy w tej chwili na 2 semestrze

studiów), uznali to za poważne niedopatrzenie ze strony władz Uczelni, które utrudniło im w

pełni świadomy wybór miejsca, w którym chcą studiować.

Studenci obecni na spotkaniu z ZO PKA ocenili system oceny efektów kształcenia

jako przejrzysty i nastawiony na weryfikację efektów jakie powinni osiągnąć na

poszczególnych etapach studiów, przedmiotach. Studenci określili, że weryfikowana jest

zdobywana przez nich wiedza, umiejętności jakie powinni posiąść oraz kompetencje

społeczne, jakie studia powinny w nich wypracować. Metodami weryfikacji są przede

wszystkim kolokwia, zaliczenia, egzaminy oraz ocena pracy wykonanej w trakcie

laboratoriów. Dodatkowo częściowo stosowany jest system prowadzenia części testów

zaliczających za pośrednictwem platformy ONTE (testy te mają jedynie charakter

uzupełniający). Studenci nie byli zorientowani w formie egzaminu dyplomowego. System

nauczania na odległość służy jedynie wspomaganiu tradycyjnych form nauki. We wszystkich

przypadkach weryfikacja efektów kształcenia odbywa się systematycznie i na bieżąco oraz

w siedzibie Uczelni. Studenci informacje na temat obowiązującego systemu oceny czerpią od

prowadzących.

4). Zdaniem Zespołu Oceniającego mechanizmy i procedury badania karier absolwentów

kierunku „informatyka” są jeszcze na etapie kształtowania, co wynika zapewne z faktu, że

pierwsi absolwenci kończyli kierunek w 2012 r. Na zebraniu Zespołu Oceniającego

z pracownikami dydaktycznymi podkreślano współdziałanie Uczelni z interesariuszami

zewnętrznymi i istniejące, skuteczne sprzężenia zwrotne. Wskazywano na dostosowywanie

efektów kształcenia na kierunku „informatyka” do oczekiwań otoczenia społeczno-

gospodarczego.

Ankietyzacja absolwentów Uczelni prowadzona jest od ponad dwóch lat, w zakresie

przeprowadzenia ankiety wśród osób kończących studia. W tym roku odbędzie się pierwsza

ankietyzacja osób po 3 latach od ukończenia studiów. Ankieta prowadzona jest w formie

elektronicznej za pośrednictwem systemu ISAPS. Formą zachęcenia absolwentów do

wypełniania ankiet, są przewidziane dla nich karty zniżkowe. System monitorowania jest na

etapie wdrażania. W związku z powyższym wyniki monitorowania nie są wykorzystywane w

pełni w procesie zapewniania jakości kształcenia. System ma szanse działać sprawnie, jeżeli

zostanie dopracowany w zakresie kontaktu z absolwentami oraz efektywniejszego zbierania

i opracowywania wyników ankiet. Kwestionariusz ankiety bada losy absolwentów w

szerokim zakresie, gruntownie sprawdzając ich sytuacje zawodową.

Złożone efekty kształcenia ocenia się badając losy absolwentów WSG. Badania takie

są prowadzone w Uczelni od 2005 roku. Obecnie w Uczelni działa strona internetowa

www.absolwent.wsg.byd.pl. W programie badania losów absolwentów zarejestrowanych jest

2200 absolwentów studiów licencjackich i magisterskich; brak informacji o liczbie

zarejestrowanych absolwentów kierunku „ informatyka”. Z przedstawionych Zespołowi

Oceniającemu materiałów dotyczących monitorowania karier zawodowych absolwentów

informatyki z lat 2011 i 2012 wynika m.in., że zatrudnionych jest, odpowiednio, 67% i 75%

absolwentów, a poszukuje pracy, odpowiednio, 33% i 25% absolwentów. Wśród

zatrudnionych, odpowiednio, 100% i 89% jest pracownikami najemnymi. Z deklaracji

11

ankietowanych wynika, że ich praca jest zgodna (odpowiednio, 0% i 44%), pokrewna

(odpowiednio, 50% i 39%), bądź niezgodna (odpowiednio, 50% i 17%) z kierunkiem

kształcenia.

Załącznik nr 4 Ocena losowo wybranych prac etapowych oraz dyplomowych

Zespół oceniający poddał sprawdzeniu piętnaście losowo wybranych prac dyplomowych.

Szczegółowe oceny zostały przedstawione w załączniku do niniejszego raportu. Jedną z prac

sprawdzono systemem antyplagiatowym, a otrzymany potwierdza samodzielność jej

opracowania. Ogólna ocena sprawdzonych prac jest jednakże niska. Zastrzeżenia dotyczą:

 braku charakteru inżynierskiego prac,

 zawyżania ocen,

 pracy zespołowej bez jednoznacznej separacji wyników w pracach dyplomowych.

Ocena końcowa 2 kryterium ogólnego znacząco

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1. Cele i efekty kształcenia są w ogólności spójne z efektami kształcenia w obszarze

nauk technicznych, jednocześnie nie są zgodne w wymaganiami KRK z zakresie:

 braku wszystkich efektów kształcenia prowadzących do uzyskania

kompetencji inżynierskich,

 zbyt małego wymiaru praktyki, co nie pozwala ukształtować efektów

właściwych dla studiów o profilu praktycznym.

2. Cząstkowe efekty kształcenia, opisane w sylabusach przedmiotów, sformułowano

prawidłowo, co umożliwia opracowanie przejrzystego systemu ich weryfikacji.

3. System weryfikacji efektów kształcenia obejmuje wiedzę, umiejętności i kompetencje

społeczne. Jest realizowany w trakcie całego procesu kształcenia. Jego efektywność

jest mała, o czym świadczy niski poziom znacznej liczby wykonanych prac

dyplomowych inżynierskich.

4. Mechanizmy i procedury badania karier absolwentów kierunku „informatyka” są na

etapie kształtowania.

3. Program studiów a możliwość osiągnięcia zakładanych efektów kształcenia

1). Kształcenie na kierunku „informatyka” trwa 7 semestrów na studiach stacjonarnych

i niestacjonarnych. Zespół dokonał oceny planów studiów dla II, III i IV roku według

obowiązujących dla nich standardów, a dla I roku według nowego prawa – Krajowych Ram

Kwalifikacyjnych (KRK). W Raporcie samooceny odniesiono się wyłącznie do kształcenia

według KRK.

W planach studiów realizowanych zgodnie z KRK wyróżniono następujące grupy

przedmiotów:

- przedmioty kanoniczne I (Wybrane zagadnienia ekonomii, BHP z elementami ergonomii,

Technologie kształcenia zdalnego, Nowoczesne technologie informatyczne, Warsztaty

informatyczne, Język angielski, Wychowanie fizyczne, Techniki wyszukiwania

12

informacji, Wybrane problemy prawa, Wprowadzenie do filozofii, Podstawy

przedsiębiorczości, Ochrona własności intelektualnej);

- przedmioty kanoniczne II (Techniki prezentacji i wystąpienia publiczne, Wybrane

problemy współczesnego świata, Język obcy specjalistyczny, Specjalistyczne systemy

informatyczne, Rynek pracy, Etyka zawodu);

- przedmioty podstawowe (Podstawy elektroniki i elektrotechniki, Wprowadzenie do

matematyki, Matematyka, Fizyka, Metody probabilistyczne i statystyka, Matematyka

dyskretna);

- przedmioty obszarowe (specjalnościowe) – lista przedmiotów obszarowych obejmuje 15

przedmiotów dla każdego obszaru kształcenia. Wśród tych 15 w każdym obszarze jest 6

wspólnych (Zaawansowane techniki programowania (Android/Windows), Projektowanie

i analiza systemów informatycznych, Technologie multimedialne i internetowe,

Technologie mobilne (Android/Windows), Zarządzanie projektem informatycznym, Sieci

szerokopasmowe i techniki multimedialne);

- przedmioty kierunkowe (Programowanie (strukturalne i obiektowe), Systemy operacyjne,

Rozwój światowej informatyki, Podstawy teleinformatyki, Securing Microsoft

Application, Bazy danych, Grafika i komunikacja człowiek-komputer, Wstęp do sieci

komputerowych, Algorytmy i złożoności, Architektura systemów komputerowych,

Inżynieria oprogramowania, Projektowanie sieci i urządzenia sieciowe, Problemy

społeczne i zawodowe informatyki, Bezpieczeństwo systemów informatycznych,

Rozproszone bazy danych, Systemy wbudowane, Sztuczna inteligencja, Technika

cyfrowa, Wprowadzenie do grafiki inżynierskiej, Podstawy metrologii),

- kształcenie praktyczne (Przedmiot branżowy, Praktyka nr 1 ogólnokierunkowa, Praktyka

nr 2 obszarowa, Praktyka nr 3 dyplomowa, Zespołowe przedsięwzięcie inżynierskie);

- proces dyplomowania (Metodyka prac dyplomowych, Wykład monograficzny,

Proseminarium dyplomowe, Konsultacje dyplomowe, Laboratorium dyplomowe)

- elastyczne kształcenie (Wprowadzenie do informacji naukowej, Edycja i prezentacja

danych (Office/OpenOffice).

Co do przedmiotów obszarowych, to mają one decydujący wpływ na rozróżnienie

obszarów kształcenia: „grafika komputerowa i multimedia”, „programowanie”,

„teleinformatyka”. Spośród 15 przedmiotów wskazanych w planie studiów 9 ma decydujący

wpływ na zróżnicowanie kompetencji absolwenta:

- w obszarze „grafika komputerowa i multimedia” – Wstęp do przetwarzania dźwięku,

Edycja i tworzenie grafiki wektorowej, Edycja i tworzenie grafiki rastrowej, Warsztaty

fotografii cyfrowej, Wprowadzenie do poligrafii, Podstawy typografii, Elementy składu

tekstu, Skład tekstu i DTP,

- w obszarze „programowanie” – Bazy danych w technologii WWW, Projektowanie i audyt

systemów informatycznych, Programowanie aplikacji na urządzenia mobilne (C#),

Programowanie i robotyka, Programowanie aplikacji na urządzenia mobilne (Java),

Programowanie aplikacji dla pakietu Office (VBA), Programowanie sterowników PLC,

Systemy informatyczne w bankowości,

- w obszarze „teleinformatyka” – Urządzenia sieciowe, Podstawy telekomunikacji, Routing

w sieciach IP, Bezprzewodowe systemy komputerowe, Zarządzanie sieciami

13

komputerowymi, System sterowania i akwizycja danych (Ethernet), Zarządzanie

sieciowymi serwerami usług, Zaawansowane metody przetwarzania sygnałów,

oraz wykład specjalistycznych do wyboru w każdym z tych obszarów.

Programy studiów są dostępne dla studentów na stronie internetowej poprzez

platformę iSAPS. W programach studiów przewidziano praktyki zawodowe:

 na studiach realizowanych według standardów kształcenia w liczbie 160 godzin,

 na studiach realizowanych zgodnie z KRK – trzy praktyki zawodowe:

ogólnokierunkowa, obszarowa i dyplomowa; każda po 80 godzin.

Wymiar praktyk jest zbyt mały dla profilu praktycznego. Nie pozwala on ukształtować

efektów kształcenia zwłaszcza z zakresu umiejętności właściwych dla tego profilu.

Uwagi do treści kształcenia (opisanych w programach studiów – sylabusach) w grupie

przedmiotów podstawowych i kierunkowych:

- matematyka dyskretna – brak treści dotyczących elementów logiki matematycznej

(rachunek zdań, tautologie) i kombinatoryki; elementy teorii informacji leżą poza

zakresem tego przedmiotu (w szczególności treści zawarte w podanej jako literatura

podstawowa książce J. Pieprzyka, T. Hardjono i J. Seberry pt. Teoria bezpieczeństwa

systemów komputerowych),

- algorytmy i złożoność obliczeniowa – brak treści dotyczących nierozstrzygalności,

technik projektowania algorytmów (dziel i rządź, programowania dynamicznego,

algorytmów zachłannych, przeszukiwania z nawrotami, heurystyk), podstawowych

algorytmy (sortowania, selekcji, wyszukiwania), abstrakcyjnych struktury danych i ich

implementacji: (listy, słowniki, drzewa poszukiwań binarnych, haszowanie, stosy, kolejki,

kolejki priorytetowe).

Studia na roku II, III i IV, stacjonarne i niestacjonarne, są prowadzone według

standardu określonego w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dn. 12

lipca 2007 r. dla kierunku „informatyka” na poziomie studiów pierwszego stopnia (studia

inżynierskie). Oceniając założenia kształcenia należy stwierdzić, że w programie nauczania

rozgraniczono zakres wiedzy ogólnej, podstawowej i kierunkowej, jaką powinien posiadać

absolwent, oraz jego umiejętności. Treści obejmujące wiedzę, umiejętności i postawy tworzą

spójną całość z treściami nauczania. Zdobyte wykształcenie i umiejętności pozwalają

absolwentowi na dokonywanie ocen i formułowanie sądów, komunikowanie się z otoczeniem

oraz na kontynuowanie kształcenia.

Kształcenie na studiach stacjonarnych I stopnia na kierunku „informatyka” trwa 7

semestrów. Od semestru trzeciego część zajęć obejmuje kształcenie w zakresie specjalności,

jednej z dwóch do wyboru: „teleinformatyka” oraz „poligrafia cyfrowa i multimedia”. Liczba

godzin zajęć zmieniała się w planach studiów w kolejnych latach i wynosiła co najmniej 2303

godziny (229 punktów ECTS na specjalności „teleinformatyka”, 222 punkty ECTS na

specjalności „poligrafia cyfrowa i multimedia”) – wobec 2300 godzin i 210 punktów ECTS

wymaganych przez standard. Plan studiów stacjonarnych I stopnia w każdym przypadku

zawiera wszystkie treści podstawowe i kierunkowe wymienione w standardach kształcenia.

Liczba godzin przedmiotów podstawowych i odpowiadająca im liczba punktów ECTS wynosi

nie mniej niż 270 godzin i 35 punktów ECTS, a liczba godzin przedmiotów kierunkowych –

nie mniej niż 690 godzin i 71 punktów ECTS (wobec wymaganych przez standard: 255

godzin i 27 punktów ECTS dla przedmiotów podstawowych oraz 660 godzin i 69 punktów

14

ECTS przedmiotów kierunkowych). Kształcenie obejmuje wszystkie treści kierunkowe.

Liczba godzin z przedmiotów obieralnych jest wystarczająca. Na zajęcia z wychowania

fizycznego przeznaczono 60 godzin (2 punkty ECTS), na treści humanistyczne nie mniej niż

60 godzin i co najmniej 3 punkty ECTS, na naukę języka angielskiego nie mniej niż 120

godzin i 5 punktów ECTS – co jest zgodne ze standardem. Jednakże za wkład włożony

w redakcję pracy dyplomowej i przygotowanie do egzaminu dyplomowego student, zgodnie

ze standardem, ma otrzymać min. 15 punktów ECTS. Ten wymóg nie jest spełniony.

Na studiach niestacjonarnych kształcenie trwa także 7 semestrów. Studenci mają do

dyspozycji specjalności: „teleinformatyka” (1849 godzin/228 punktów ECTS), „poligrafia

cyfrowa i multimedia” (1901 godzin/220 punktów ECTS) i „logistyczne systemy

informatyczne” (2000 godzin/210 punktów ECTS). Zgodnie ze standardem całkowita liczba

godzin zajęć nie powinna być mniejsza niż 1380; ten wymóg standardu jest spełniony.

Na każdej specjalności na przedmioty podstawowe przeznaczono więcej niż wymagane

w standardzie 255 godzin, a na przedmioty kierunkowe więcej niż 660 godzin. W tym

zakresie wymaganie standardu jest spełnione. Przypisano im nie mniej niż 27 punktów ECTS

dla przedmiotów podstawowych i nie mniej niż 69 dla przedmiotów kierunkowych, z jednym

wyjątkiem: w planie studiów obecnego III roku liczba punktów przypisanych przedmiotom

kierunkowym wynosi 68 zamiast 69, co nie jest zgodne ze standardem. Ćwiczenia

audytoryjne, laboratoryjne i projektowe stanowią ponad 50% zajęć, zatem to kryterium

standardu jest spełnione. Co najmniej 30% punktów ECTS student może wybrać w ramach

realizowanego programu, co jest zgodne ze standardem. Za wkład włożony w redakcję pracy

dyplomowej i przygotowanie do egzaminu dyplomowego student, zgodnie ze standardem,

powinien otrzymać 15 punktów ECTS. Tego wymogu w planach studiów nie wzięto pod

uwagę.

Uwagi do treści kształcenia opisanych w sylabusach:

 matematyka dyskretna – brak treści dotyczących elementów logiki matematycznej

(rachunek zdań, tautologie) i kombinatoryki,

 algorytmy i złożoność obliczeniowa – brak treści dotyczących nierozstrzygalności,

technik projektowania algorytmów (dziel i rządź, programowania dynamicznego,

algorytmów zachłannych, przeszukiwania z nawrotami, heurystyk), abstrakcyjnych

struktury danych i ich implementacji: (słowniki, drzewa poszukiwań binarnych,

haszowanie, stosy).

Treści kształcenia (poza nielicznymi wyjątkami: matematyka dyskretna, algorytmy

i złożoności) są dobrane prawidłowo. Zajęcia o charakterze praktycznym (laboratoria,

ćwiczenia, projekty) są realizowane w ilości przewyższającej 50% ogólnego wymiaru godzin.

Student ma do wyboru około 33% zajęć. Kształcenie na odległość ma charakter

wspomagający, jest prowadzone z udziałem pracownika dydaktycznego i studentów,

z wykorzystaniem używanej w WSG platformy iSAPS. Na charakter pracy on-line zwracali

uwagę dydaktycy na zebraniu z Zespołem Oceniającym.

Realizacja programu studiów powinna być sprawowana przy lepszej kontroli przez

jednostkę. Zespół oceniający stwierdził po przeprowadzonych hospitacjach niewłaściwą

realizację szczegółowych treści programowych. Na jednym z przedmiotów podczas II

semestru wykładane były treści z semestru I.

15

Studenci podczas spotkania z przedstawicielem Zespołu Oceniającego określili, że

formy poszczególnych zajęć dydaktycznych dostosowane są do specyfiki przedmiotów. Treść

zajęć również została przez studentów oceniona pozytywnie i określona, jako dostosowana do

specyfiki kierunku. Dodatkowo proces zdobywania wiedzy wspomagany jest poprzez system

nauki na odległość, zaimplementowany na platformie ONTE. System ten służy głównie do

wymiany informacji na linii prowadzący-studenci, udostępniania materiałów dydaktycznych

oraz prowadzenia dodatkowych form sprawdzania wiedzy – testy online na podstawie

materiałów zamieszczonych na ONTE. Na ocenianym kierunku nie ma przedmiotów w pełni

prowadzonych w formie nauczania na odległość. Wspomniana platforma służy jedynie

wspomaganiu tradycyjnych metod przekazywania wiedzy i umiejętności. Studenci

pozytywnie ocenili funkcjonowanie platformy.

Nakład pracy na kierunku określono liczbą punktów ECTS. Na studiach

realizowanych według standardów nakład pracy oceniono na co najmniej 210 punktów ECTS,

natomiast w przypadku kształcenia zgodnego z KRK – 221 punktów ECTS i jest prawidłowy.

W szczegółach wspomnianych powyżej w raporcie występują błędy we wskazaniu nakładu

pracy. Program zwiera także zbyt mały wymiar praktyki dla kształcenia o profilu

praktycznym:

 na studiach realizowanych według standardów kształcenia w liczbie 160 godzin,

 na studiach realizowanych zgodnie z KRK – trzy praktyki zawodowe:

ogólnokierunkowa, obszarowa i dyplomowa; każda po 80 godzin.

Wymiar praktyk jest zbyt mały dla profilu praktycznego. Nie pozwala on ukształtować

efektów kształcenia zwłaszcza z zakresu umiejętności właściwych dla tego profilu.

Absolwent osiąga kwalifikacje na poziomie studiów I stopnia o profilu praktycznym.

O profilu praktycznym wykształcenia świadczyć ma „zespołowe przedsięwzięcie

inżynierskie”, które studenci obecnego II semestru kształceni według KRK będą mieć dopiero

na VII semestrze. Niemniej Zespół Oceniający zapoznał się z przedłożoną dokumentacją

jednego dostarczonego projektu zespołowego wykonywanych na studiach odbywanych

według obowiązujących standardów (II, III i IV rok); nakład pracy włożony w jego

wykonanie był umiarkowany.

Z przeprowadzonej powyżej analizy przyjętej punktacji ECTS z obowiązującymi

standardami wynika, że na studiach stacjonarnych wszystkie wymogi w tym zakresie są

spełnione, poza jednym wyjątkiem: nie jest spełniony wymóg oceny wkładu pracy

w redakcję pracy dyplomowej i przygotowanie do egzaminu dyplomowego; student, zgodnie

ze standardem, ma otrzymać 15 punktów ECTS. Podobnie jest na studiach niestacjonarnych.

Ponadto w planie studiów obecnego III roku liczba punktów przypisanych przedmiotom

kierunkowym wynosi 68 zamiast 69 – ten wymóg też nie jest spełniony.

Przejście od kształcenia zgodnego ze standardem (opublikowanym w załączniku nr 45

do rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dn. 12 lipca 2007 r.) do

kształcenia według Krajowych Ram Kwalifikacji (rozporządzenie Ministra Nauki

i Szkolnictwa Wyższego z dnia 2 listopada 2011 r.) powinno odbyć się z uwzględnieniem

rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 5 października 2011 r.

w sprawie warunków prowadzenia studiów na określonym kierunku i poziomie kształcenia.

Zgodnie z tym rozporządzeniem (z uwzględnieniem zmian określonych w rozporządzeniu

16

z 23 sierpnia 2012 r.) jednostka organizacyjna uczelni prowadząca kierunek studiów może

bez zgody ministra dokonać zmiany w taki sposób, że doskonalenie programu studiów, za

które student może uzyskać łącznie nie więcej niż 50% punktów ECTS nie wymaga zgody

ministra.

Po analizie przedstawionych w Raporcie samooceny i w trakcie wizytacji programów

studiów i sylabusów do wykładanych przedmiotów przejście od kształcenia zgodnego ze

standardem do kształcenia według KRK spowodowało zmiany w programie studiów (zmiany

dotyczące studiów stacjonarnych i niestacjonarnych, wynikające w sposób oczywisty

z przeprowadzonej analizy, opisano w tabeli 1).

17

Tabela 1.

Lp

.
Nazwa przedmiotu

ECTS

standard KRK Różnica

1.
Algorytmy i złożoność obliczeniowa (standard)  Algorytmy i

złożoności (KRK)
6 4,5 1,5

2. Analiza matematyczna  Matematyka 6 (8 NS
*
) 6 0 (2 NS)

3. Architektura systemów komputerowych 5 1 4

4. Bazy danych 10 5 5

5. Dokumentacja zespołowych projektów inżynierskich (standard) 

Zespołowe przedsięwzięcie inżynierskie (KRK)

2 6 4

6. Edycja i tworzenie grafiki rastrowej 3 4,5 1,5

7. Elementy składu tekstu 4 2 2

8. Fizyka 9 6 3

9. Grafika komputerowa (standard)  Grafika i komunikacja człowiek-

komputer (KRK)

3 6 3

10. Język angielski (+ Język obcy specjalistyczny (KRK)) 3 24

(+2)

23

11. Matematyka dyskretna 5 4,5 0,5

12. Podstawy elektroniki i elektrotechniki 3 5 2

13. Podstawy metrologii 3 2 1

14. Podstawy telekomunikacji 3 6,5 3,5

15. Problemy społeczne i zawodowe informatyki 3 1,5 1,5

16. Programowanie obiektowe (standard + Programowanie strukturalne

(standard)  Programowanie (obiektowe i strukturalne) (KRK)

5+4 12,5 3,5

17. Rozproszone bazy danych 5 3 2

18. Sieci szerokopasmowe i techniki multimedialne 2 1,5 0,5

19. Skład tekstu i DTP 4 7 3

20. Systemy operacyjne 5 2 3

21. Systemy wbudowane 4 5 1

22. Sztuczna inteligencja 4 5 1

23. Układy cyfrowe (standard)  Technika cyfrowa (KRK) 2 3 1

24. Warsztaty fotografii cyfrowej 5 3 2

25. Wprowadzenie do filozofii 2 1,5 0,5

26. Wprowadzenie do poligrafii 4 2 2

27. Wstęp do sieci komputerowych 3 4 1

28. Wychowanie fizyczne 1 1,5 0,5

29. Wykład monograficzny 2 0,5 1,5

30. Zarządzanie sieciami komputerowymi 5 2 3

Razem suma różnic punktów ECTS 82 (84 NS)
*
 NS oznacza rozbieżność na studiach niestacjonarnych w stosunku do studiów stacjonarnych;

 oznacza, że przekazywane treści są takie same.

Z tabeli wynika, że przy przejściu z kształcenie według standardów na kształcenie

zgodne z KRK obciążenie studenta pracą liczoną w punktach ECTS na studiach stacjonarnych

 na specjalności „teleinformatyka” zmieniło się o 82/229 = 36,0%,

18

 na specjalności „poligrafia cyfrowa i multimedia” zmieniło się o 82/222 = 36,9%,

a na studiach niestacjonarnych

 na specjalności „teleinformatyka” zmieniło się o 84/228 = 36,8%,

 na specjalności „poligrafia cyfrowa i multimedia” zmieniło się o 84/220 = 38,2%,

co nie jest zgodne z rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego z dnia

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

i poziomie kształcenia (z uwzględnieniem zmian określonych w rozporządzeniu z 23 sierpnia

2012 r.).

Indywidualizacja procesu kształcenia polega głównie na możliwości wyboru obszaru

kształcenia (specjalności). Zgodnie z par. 29 Regulaminu studiów studenci ze średnią ocen co

najmniej 4,5 z dotychczasowego toku studiów i wykazujący uzdolnienia w zakresie

określonej dyscypliny, mogą studiować według indywidualnego planu studiów i programu

nauczania po uzyskaniu zgody dziekana. Indywidualny plan studiów i program nauczania

polega na poszerzeniu zakresu wiedzy w ramach studiowanego kierunku lub specjalności.

Indywidualizacja organizacji studiów polega na ustaleniu indywidualnych terminów

wykonywania obowiązków dydaktycznych wynikających z planów studiów. Zauważa się

niewielki udział studentów w wyjazdach w ramach programu ERASMUS: w r. akad. 2009/10

– wyjechała 1 osoba, w r. akad. 2010/11 – 2 osoby, w r. akad. 2011/12 – 3 osoby.

Sekwencja przedmiotów w planie i programie studiów w zasadzie jest poprawna.

Jednakże przedmiot „algorytmy i złożoność obliczeniowa” dla obecnego II roku studiów

niestacjonarnych jest wykładany dopiero w 5 semestrze, co jest zdecydowanie zbyt późno. W

planie kształcenia zgodnym z KRK przedmiot „algorytmy i złożoności” jest wykładany na

semestrze 3, co – biorąc pod uwagę sekwencję wykładanych przedmiotów – jest poprawne.

W planach studiów, w tym w obowiązujących zgodnie z KRK, jest przedmiot

„proseminarium dyplomowe”, brak jest „seminarium dyplomowego”. Proseminarium ma

przygotować studentów do samodzielnej pracy na seminarium, seminarium dyplomowego

w programie studiów nie ma. Stosowane nazewnictwo jest nieprawidłowe. Liczba godzin

zajęć odbywanych w ostatnim semestrze studiów jest, zarówno na studiach prowadzonych

według standardów, jaki i studiach według KRK jest znacząco duża.

Studenci podczas spotkania z ZO PKA wyrazili opinię, że sekwencja przedmiotów jest

odpowiednia. Nie spotkali się z sytuacją, gdy treści kształcenia niezbędne na danym

przedmiocie jako wymagania wstępne, przewidziane były w planie i programie studiów po

owym przedmiocie. Ponadto ich zdaniem sekwencja przedmiotów i treści nie powoduje

powtarzania kilkakrotnie tych samych zagadnień.

Na studiach prowadzonych zgodnie ze standardami praktyki dyplomowe dla studiów

stacjonarnych i niestacjonarnych przewidziano w liczbie 160 godzin (4 punkty ECTS). Na

studiach prowadzonych zgodnie z KRK w planie studiów są trzy praktyki:

 na semestrze IV praktyka ogólnokierunkowa – 80 godzin (2,5 punktu ECTS),

 na semestrze V praktyka obszarowa – 80 godzin (2,5 punktu ECTS),

 na semestrze VI praktyka dyplomowa – 80 godzin (2,5 punktu ECTS).

Praktyki odbywają się w czasie wolnym od zajęć, za ich prawidłowy przebieg

odpowiedzialny jest zakładowy opiekun praktyk. Studenci studiów niestacjonarnych mogą

mieć zaliczoną część praktyki zawodowej na podstawie zaświadczenia od pracodawcy.

19

Odbycie praktyki jest dokumentowane Kartą Praktyk Zawodowych, w której ujęto: dane

osobowe studenta, formę realizacji praktyki, miejsce odbywania praktyki, przebieg praktyki,

czas trwania, liczbę przyznanych punktów ECTS. Zgodnie z Regulaminem studiów zaliczenia

studentowi praktyki zawodowej dokonuje dyrektor Studium Przygotowania Zawodowego na

podstawie sprawozdania z jej przebiegu potwierdzonego przez opiekuna praktyk. Na Uczelni

działa Biuro Praktyk Zawodowych, które koordynuje proces kształcenia praktycznego.

Studenci odbywają praktyki w przedsiębiorstwach i firmach regionu kujawsko-pomorskiego,

np. Alcatel-Lucent, Atos IT Services sp. z o.o., Logon S.A., a także firmach małych

i średnich.

Program praktyk jest spójny, wymiar zbyt mały biorąc pod uwagę profil studiów,

terminy i miejsca odbywania dobrze dobrane. Kontrola i zaliczanie praktyk są prawidłowe.

Organizacja procesu kształcenia realizowanego na kierunku „informatyka” w 3

obszarach kształcenia, na studiach stacjonarnych i niestacjonarnych, pozwala w zasadzie

osiągnąć założone cele i efekty kształcenia. Na kierunku „informatyka” przyjęto, że każdy

moduł kształcenia zawiera jeden przedmiot. Prowadzi to niekiedy do rozdrobnienia wiedzy;

niektóre przedmioty mają charakter bardzo krótkich kursów. I tak w programach kształcenia

według KRK na wykład z technologii kształcenia zdalnego przewidziano 2 godziny, wybrane

problemy prawa – 4 godziny, rynek pracy – 4 godziny wykładu, architekturę systemów

komputerowych – 5 godzin, problemy społeczne i zawodowe informatyki – 3 godziny.

Zajęcia z przedmiotu „architektura systemów komputerowych” prowadzone są w wymiarze

tylko 5 godzin wykładu i 15 godzin laboratorium, co w odniesieniu do wykładu o charakterze

technicznym jest z zbyt małym wymiarem.

Niepokój budzi niewielka liczba zjazdów na studiach niestacjonarnych,

w semestrze letnim – na I roku 8 zjazdów, co skutkuje tym, że są grupy studenckie, dla

których zaplanowano zajęcia w jednym dniu od godziny 7:30 do 18:45, bez przerwy

obiadowej.

Zgodnie z Regulaminem studiów studenci ze średnią ocen co najmniej 4,5

z dotychczasowego toku studiów i wykazujący uzdolnienia w zakresie określonej dyscypliny,

mogą studiować według indywidualnego planu studiów i programu nauczania po uzyskaniu

zgody dziekana.

Uczelnia dba o studentów niepełnosprawnych. Bezpośrednią pomocą studentom

niepełnosprawnym zajmuje się Biuro ds. Osób Niepełnosprawnych. Na Uczelni funkcjonuje

także Zespół ds. Osób Niepełnosprawnych, pod kierownictwem Rzecznika Osób

Niepełnosprawnych. Biuro współpracuje ze Zrzeszeniem Studentów Niepełnosprawnych

WSG.

Na terenie uczelni dostępna jest pracownia komputerowa ze stanowiskami

komputerowymi przystosowanymi do potrzeb studentów niewidomych, słabowidzących oraz

poruszających się na wózku inwalidzkim (10 stanowisk z szerszymi biurkami,

oprogramowanie i sprzęt dla osób z różnego rodzaju dysfunkcjami). Pracownia znajduje się

w budynku, w którym poszerzono otwory drzwiowe i wstawiono rozsuwane drzwi,

zlikwidowano uskoki utrudniające dojazd wózkami, zamontowano poręcze dla osób

poruszających się o kulach oraz oznaczono ciągi komunikacyjne jaskrawymi, kontrastującymi

kolorami w celu ułatwienia poruszania się osób z dysfunkcją wzroku. W budynku jest winda.

Dla potrzeb osób niepełnosprawnych dostosowane są także wybrane stanowiska

20

komputerowe w bibliotece. Na parkingach uczelnianych wydzielono miejsca dla osób

niepełnosprawnych.

Dla studentów niepełnosprawnych uruchomiono stronę internetową pod adresem

www.niepelnosprawni.wsg.byd.pl z wersją dostosowaną dla słabowidzących.

Raz w roku Uczelnia organizuje Kujawsko-Pomorski Zlot Studentów

Niepełnosprawnych. Angażuje się także w realizację projektów: „Bydgoskie Kino bez Barier”

oraz „Kujawsko-Pomorskie Kino bez Barier”.

Od 1 marca 2013 r. w WSG realizowany jest projekt pn. „Program Animacji Młodych

Osób Niepełnosprawnych – PAMON”, współfinansowany ze środków Unii Europejskiej w

ramach Europejskiego Funduszu Społecznego. W projekcie mogą brać udział osoby do 25

roku życia z terenu województwa kujawsko-pomorskiego, niepełnosprawne, będące bez

pracy. Z pomocy mogą skorzystać także studenci.

Studenci obecni na spotkaniu z przedstawicielem ZO PKA nie korzystali z żadnych

form indywidualizacji procesu kształcenia. Potwierdzili jednak, że posiadają informacje

o możliwości skorzystania z Indywidualnego Toku Studiów oraz Indywidualnej Organizacji

Studiów. Tryb ubiegania się o wyżej wspomniane formy oraz ich zakres określa Regulamin

Studiów. Studenci poinformowali, że wiedzieliby jak zdobyć dokładniejsze informacje na ten

temat, gdyby planowali skorzystać z którejś z wspomnianych form. Uczelnia nie przewiduje

innych niż powyższe, dodatkowych form indywidualizacji procesu kształcenia dla osób

niepełnosprawnych.

2). Zespół Oceniający stwierdza, że zakładane efekty kształcenia, treści programowe, formy

i metody dydaktyczne tworzą spójną całość. System ECTS umożliwia jednolite i spójne

parametryczne opisywanie procesu osiągania założonych efektów poprzez przyznawanie

punktów proporcjonalnie do nakładu pracy studenta, jaki musi zostać włożony w celu

uzyskania założonych efektów kształcenia.

Ocena końcowa 3 kryterium ogólnego częściowo

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1. Realizowane programy studiów nie umożliwią pełnego osiągnięcia wszystkich

zakładanych efektów kształcenia ponieważ:

 nie obejmują efektów kształcenia prowadzących do uzyskania kompetencji

inżynierskich,

 nie oddają charakteru profilu praktycznego (mały wymiar praktyki),

 dla pierwszego roku studiów programy zostały zmodyfikowane bez zgody

MNiSW w wymiarze przekraczającym 30%.

2. Organizacja procesu kształcenia realizowanego na kierunku „informatyka” na studiach

stacjonarnych i niestacjonarnych pozwala w zasadzie osiągnąć założone cele i efekty

kształcenia. Studia niestacjonarne realizowane są w zbyt małej liczbie zjazdów w roku

akademickim.

21

4. Liczba i jakość kadry dydaktycznej a możliwość zrealizowania celów edukacyjnych

programu studiów

1). Na kierunku „informatyka” zajęcia dydaktyczne prowadzi:

 z dziedziny nauk technicznych - 3 nauczycieli z dyscypliny informatyka,

2 nauczycieli z dyscypliny automatyka i robotyka, 2 nauczycieli z dyscypliny budowa

i eksploatacja maszyn, 4 nauczycieli z dyscypliny elektronika, 1 nauczyciel

z dyscypliny elektrotechnika, 2 nauczycieli z dyscypliny mechanika i 2 nauczycieli

z dyscypliny telekomunikacja,

 z dziedziny nauk ścisłych - 2 nauczycieli z dyscypliny matematyka, 1 nauczyciel

z dyscypliny informatyka, 3 nauczycieli z dyscypliny fizyka i 1 nauczyciel z

dyscypliny chemia,

 z dziedziny nauk humanistycznych - 2 nauczycieli z dyscypliny filozofia,

 z dziedziny nauk społecznych, prawnych i ekonomicznych - 1 nauczyciel

z dyscypliny pedagogika, 1 nauczyciel z dyscypliny nauki o zarządzaniu i 1

nauczyciel z dyscypliny ekonomia,

Spośród nauczycieli akademickich jednostka wykazuje do minimum kadrowego 13

nauczycieli akademickich. Wśród nich jest 1 profesor, 1 doktor habilitowany, 1 doktor

wskazywany przez jednostkę jako samodzielny pracownik nauki, 8 doktorów i 3 magistrów.

Struktura kwalifikacji kadry prowadzącej zajęcia na kierunku informatyka

przedstawiona została w Tabeli 4.1. opracowanej na podstawie raportu Samooceny. Warto

zauważyć, że w stosunku do źródłowej tabeli przedstawionej w Raporcie Samooceny trzeba

było dokonać pewnych modyfikacji. Po pierwsze, podana i sumaryczna liczba profesorów nie

wynosi 3 lecz 2. Ponadto liczba doktorów również nie została policzona dobrze. Z podanych

w tabeli liczb wynika, że jest ich 25. W Raporcie Samooceny wstawiona została liczba 19.

Liczba magistrów podana została poprawnie, jednak nie przyporządkowano ich do żadnego

z obszarów nauk. Przyporządkowano ich do telekomunikacji w związku z ukończonym przez

nich kierunkiem studiów. Ze względu na dużą liczbę kolumn dla obszarów nauk podanych

w Raporcie Samooceny połączono obszar nauk społecznych i humanistycznych w jedną

kolumnę, co spowodowało lepszą czytelność zawartości prezentowanej tabeli. Nie zmienia to

w żadnym sensie istoty przedstawianych tam treści i charakterystyk liczbowych.

22

Tabela 4.1. Struktura kwalifikacji kadry prowadzącej zajęcia na ocenianym kierunku

(w nawiasach podano liczbę nauczycieli zgłoszonych do minimum kadrowego)

Ty
tu

ł l
u

b
 s

to
p

ie
ń

 n
au

ko
w

y
al

b
o

 t
yt

u
ł z

aw
o

d
o

w
y

Liczba nauczycieli akademickich prowadzących zajęcia

Obszar nauk technicznych Obszar nauk
ścisłych

Obszar nauk
społecznych i

humanistycznych

R
az

em

In
fo

rm
at

yk
a

A
u

to
m

at
yk

a
i r

o
b

o
ty

ka

B
u

d
o

w
a

i e
ks

p
lo

at
ac

ja
 m

as
zy

n

El
e

kt
ro

n
ik

a

El
e

kt
ro

te
ch

n
ik

a

M
ec

h
an

ik
a

Te
le

ko
m

u
n

ik
ac

ja

M
at

em
at

yk
a

In
fo

rm
at

yk
a

Fi
zy

ka

C
h

e
m

ia

Fi
lo

zo
fi

a

P
e

d
ag

o
gi

ka

P
ra

w
o

N
au

ki
 o

 z
ar

zą
d

za
n

iu

Ek
o

n
o

m
ia

P
ro

f.

0
(0)

0
(0)

0
(0)

0
(0)

0
(0)

0
(0)

0
(0)

0
(0)

1
(1)

0
(0)

1
(0)

0
(0)

0
(0)

0
(0)

0
(0)

0
(0)

2

d
r

h
ab

.

1
(1)

0
(0)

1
(0)

1
(1)

0
(0)

0
(0)

0
(0)

0
(0)

0
(0)

1
(0)

0
(0)

0
(0)

0
(0)

0
(0)

0
(0)

0
(0)

4

d
r

3
(3)

2
(1)

1
(0)

3
(1)

1
(0)

2
(2)

2
(0)

2
(0)

0
(0)

2
(1)

0
(0)

2
(0)

1
(0)

1
(0)

1
(0)

2
(0)

25

m
gr

0
(0)

0
(0)

0
(0)

0
(0)

0
(0)

0
(0)

2
(2)

0
(0)

0
(0)

0
(0)

0
(0)

0
(0)

0
(0)

0
(0)

0
(0)

0
(0)

2

R
az

em

4 2 2 4 1 2 4 2 1 3 1 2 1 1 1 2 33

Struktura kwalifikacji kadry prowadzącej zajęcia na ocenianym kierunku studiów

wskazuje na to, że liczba deklarowanych pracowników posiadających wykształcenie lub

stopnie naukowe z dyscypliny informatyka nie jest duża. Z dziedziny nauk technicznych jest

tu 4 nauczycieli akademickich, natomiast z dziedziny nauk ścisłych tylko 1 osoba. Należy

podkreślić, że jest to liczba osób deklarowanych przez Uczelnię jako tych, którzy są

23

reprezentantami dyscypliny „informatyka”. Dalsza analiza prowadzona w punkcie 2 pokazuje,

że deklaracja taka jest wysoce nieuzasadniona.

Zajęcia z przedmiotów informatycznych prowadzone są zatem w większości przez

osoby nie mające wykształcenia informatycznego. Nie zmienia to faktu, że zajęcia takie mogą

być prowadzone przez osoby posiadające duże doświadczenie zawodowe lub posiadające

dorobek w dziedzinie nauk technicznych w dyscyplinie informatyka. Analiza tego stanu

rzeczy przedstawiona jest w dalszej części raportu z wizytacji.

Ponadto, istnieją w kształceniu informatyków przedmioty, których znajomość jest

niezbędna dla informatyków nawet z zawodowego punktu widzenia. Są to przedmioty między

innymi z dyscypliny elektronika, elektrotechnika i telekomunikacja. Posiadanie kadry

reprezentującej dziedzinę nauk technicznych, lecz dyscypliny inne niż informatyka, jest

często uzasadnione, jeśli przedmioty prowadzone przez te osoby odpowiadają ich

kompetencjom. Tego typu analiza składu kadrowego w Uczelni jest przedstawiona w dalszej

części Raportu.

Z kolei kadra dydaktyczna realizująca inne przedmioty, poza tymi o charakterze

informatycznym, posiada stopnie naukowe co najmniej doktora, co pozytywnie wpływa na

ocenę jakości kadry realizującej zajęcia dydaktyczne. Jeden profesor, jeden doktor

habilitowany i 9 doktorów zapewnia to, że przedmioty nie mające charakteru

informatycznego są realizowane na dobrym poziomie merytorycznym. Co prawda profesor

nauk chemicznych nie stanowi istotnej podpory w nauczaniu na kierunku „informatyka”,

jednak specyfika pojedynczych zajęć może się w różnych ośrodkach akademickich istotnie

różnić.

Podsumowując można stwierdzić, że 22 osoby z obszarów nauk technicznych

i ścisłych, jeśli posiadają potencjał odpowiadający wykształceniu informatycznemu lub

posiadają doświadczenie zawodowe bądź dorobek naukowy w zakresie informatyka, mogą

spełniać warunki określone w rozporządzeniu MNiSW z dnia 5 października 2011 roku.

Przeprowadzona zostanie w kolejnym punkcie analiza posiadanych umiejętności

i doświadczenia zawodowych przez nauczycieli akademickich z punktu widzenia weryfikacji

tezy, czy Uczelnia posiada potencjał kadrowy odpowiadający warunkom określonym w tym

rozporządzeniu.

Uwagi nt. nauczycieli akademickich nie stanowiących minimum kadrowego dla

kierunku „informatyka”. Chociaż w tabeli w Raporcie Samooceny podano jedynie 11 osób, to

zestawienie w innej tabeli podaje aż 57 osób. Nie ma wątpliwości, że z tych osób można

wyodrębnić te, które mogą być zaliczone do spełniających warunki określone

w Rozporządzeniu MNiSW z dnia 5 października 2011 roku. Jednak w zestawieniu podanym

w Raporcie Samooceny można wskazać pewne niedoskonałości:

 1 magister ze specjalnością elektronika i telekomunikacja prowadzi zajęcia

z Nowoczesnych technologii informatycznych,

 1 magister ze specjalnością ekonomia prowadzi zajęcia z Nowoczesnych technologii

informatycznych,

 1 doktor ze specjalnością budowa i eksploatacja maszyn prowadzi zajęcia

z programowania strukturalnego i obiektowego,

 1 magister ze specjalnością turystyka i rekreacja prowadzi zajęcia z Nowoczesnych

technologii informatycznych,

24

 1 magister ze specjalnością ekonomia prowadzi zajęcia z Technik wyszukiwania

informacji,

 1 magister ze specjalnością mechanika prowadzi zajęcia z Warsztatów

informatycznych,

 1 magister ze specjalnością nauk społecznych prowadzi zajęcia z inżynieria

oprogramowania a branża gier,

 1 doktor habilitowany ze specjalnością fizyka prowadzi zajęcia z Programowania

obiektowego, Programowanie (obiektowe i strukturalne); Zaawansowanych technik

programistyczne,

 1 magister ze specjalnością elektronika prowadzi zajęcia z Warsztatów

informatycznych,

 1 magister ze specjalnością automatyka i robotyka prowadzi zajęcia z Programowania

(obiektowe i strukturalne),

 1 doktor ze specjalnością telekomunikacja prowadzi zajęcia z Systemów operacyjnych,

 1 magister ze specjalnością fizyka prowadzi zajęcia z Systemów operacyjnych,

Programowania (strukturalne i obiektowe), Wstęp do technologii mobilnych, Wstęp do

sieci komputerowych,

 1 magister ze specjalnością fizyka i astronomia prowadzi zajęcia z Wstępu do sieci

komputerowych i Sieci komputerowe,

 1 magister ze specjalnością matematyka prowadzi zajęcia z Programowania aplikacji

internetowych dla transportu, spedycji i logistyki oraz Zaawansowane techniki

programistyczne.

Tego typu praktyka, udokumentowana w Raporcie Samooceny, nie wpływa na

pozytywną ocenę prowadzenia zajęć przez nauczycieli akademickich nie stanowiących

minimum kadrowego dla kierunku „informatyka”. Widać, że braki wśród nauczycieli

akademickich stanowiących minimum kadrowe dla kierunku „informatyka” są „łatane”

innymi nauczycielami, nie posiadającymi w tym zakresie kwalifikacji. Całość analizy stanu

kadry prowadzącej zajęcia na kierunku „informatyka”, zarówno tych, którzy stanowią

minimum kadrowego dla tego kierunku, jak również tych, którzy nie stanowiących minimum

kadrowego dla tego kierunku nie napawa optymizmem i wymaga natychmiastowej reakcji

władz uczelni w zakresie wzmocnienia kadry na kierunku informatyka.

Można również wyrazić pogląd, że nie zawsze istnieje zgodność obszarów nauki,

dziedzin i dyscyplin naukowych reprezentowanych przez poszczególnych nauczycieli

akademickich z prowadzonymi przez nich zajęciami oraz ze szczegółowymi efektami

kształcenia dla poszczególnych przedmiotów. Niepokój budzi fakt, że większość

przedmiotów podstawowych w kształceniu informatyków prowadzi tylko kilku nauczycieli

akademickich.

Załącznik nr5 Nauczyciele akademiccy realizujący zajęcia dydaktyczne na ocenianym

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

II. pozostali nauczyciele akademiccy .

25

2). Zgodnie z §14 ust. 1 oraz 15 ust. 1 rozporządzenia Ministra Nauki i Szkolnictwa

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

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

minimum kadrowe kierunku studiów pierwszego stopnia stanowi co najmniej trzech

samodzielnych nauczycieli akademickich oraz co najmniej sześciu nauczycieli akademickich

posiadających stopień naukowy doktora. Do minimum kadrowego, wliczani są:

1. Nauczyciele akademiccy zatrudnieni w Uczelni na podstawie umowy o pracę,

w pełnym wymiarze czasu pracy, nie krócej niż od początku semestru (§ 13 ust. 2

ww. rozporządzenia);

2. Nauczyciele akademiccy, dla których w bieżącym roku akademickim

zaplanowano osobiście prowadzone na kierunku studiów i poziomie kształcenia

zajęcia dydaktyczne w wymiarze przewidzianym przepisami (§ 13 ust. 3 ww.

rozporządzenia)

Zgodnie z § 12 ww. rozporządzenia nauczyciel akademicki może być zaliczony do

minimum kadrowego określonego kierunku studiów o profilu praktycznym jeżeli posiada

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

kierunku studiów, w zakresie jednej z dyscyplin naukowych lub artystycznych do których

odnoszą się efekty kształcenia dla tego kierunku, albo jeżeli posiada doświadczenie

zawodowe zdobyte poza uczelnią, związane z umiejętnościami wskazanymi w opisie efektów

kształcenia dla tego kierunku. Ponadto, każdy obszar kształcenia, do którego

przyporządkowano kierunek studiów, powinien być reprezentowany w minimum kadrowym

przez co najmniej jednego nauczyciela akademickiego posiadającego dorobek w obszarze

wiedzy odpowiadającym temu obszarowi kształcenia.

Uczelnia przedstawiła do minimum kadrowego 13 osób. Wszystkie przedłożone

oświadczenia tych osób o wyrażeniu zgody na wliczenie do minimum kadrowego nie

pozwalają na stwierdzenie, iż spełnione są warunki określone w art. 112a ustawy z dn. 27

lipca 2005 r. - Prawo o szkolnictwie wyższym (Dz. U. z 2012 r., 572 i 742). Oświadczenia te

bowiem zawierają wyłącznie lakoniczną informację, iż z dniem 1.10. br. będą zaliczać się do

minimum kadrowego „studiów I stopnia w Wyższej Szkole Gospodarki”, bez wskazania

kierunku oraz podstawowej jednostki organizacyjnej, co uniemożliwia stwierdzenie, czy dana

osoba wyraziła zgodę na zaliczenie do minimum kadrowego ocenianego kierunku studiów.

Nie wszystkie oświadczenia zostały podpisane do końca czerwca 2012 r. (nie dotyczy osób

zatrudnionych po tej dacie). W tym względzie można stwierdzić, iż formalnie jednostka nie

posiada minimum kadrowego na prowadzonym kierunku.

W teczkach osobowych znajdują się dokumenty pozwalające na uznanie

deklarowanych tytułów i stopni naukowych. Kopie dyplomów znajdujące się w teczkach

zostały poświadczone za zgodność z oryginałem. Umowy o pracę zawierają wymagane

prawem elementy. Teczki zawierają także świadectwa pracy, dyplomy z konkursów

ogólnopolskich i międzynarodowych, będące potwierdzeniem deklarowanego dorobku

praktycznego. Doświadczenie praktyczne kadry dokumentowane jest także w corocznych

sprawozdaniach.

Jak wspomniano powyżej uczelnia zgłosiła do minimum kadrowego 13 nauczycieli

akademickich, z których jeden zmarł w listopadzie 2012 roku. Szczegółowa analiza

nauczycieli akademickich zgłoszonych do minimum kadrowego jest przedstawiona poniżej.

26

Zgodnie z załącznikiem nr 5 można podsumować skład nauczycieli akademickich

zgłoszonych do minimum kadrowego dla ocenianego kierunku następująco:

 jedna osoba z tytułem profesora zmarła w listopadzie 2012 roku,

 jedna osoba z tytułem profesora deklaruje swoje uprawnienia dla Uczelni od

października 2013 roku, zatem nie może być wliczona w bieżącym semestrze do

minimum kadrowego Uczelni dla kierunku informatyka,

 jedna osoba ze stopniem doktora habilitowanego reprezentuje dyscyplinę elektronika,

jej dorobek publikacyjny związany jest z elektroniką i nie podano informacji o jej

doświadczeniach zawodowych; chociaż prowadzi przedmioty związane ze swoją

dyscypliną, to jednak nie może być wliczona do minimum kadrowego kierunku

informatyka,

 jedna osoba ze stopniem doktora (obcokrajowiec) chociaż reprezentuje dyscyplinę

informatyka, to jednak nie może być traktowana jako samodzielny pracownik nauki,

ponieważ nie przedstawiono dokumentów świadczących o działaniach uczelni

związanych z nadaniem uprawnień równoważnych uprawnieniom habilitacyjnym;

ponadto zatrudnienie tej osoby obowiązuje jedynie do dnia 30.06.2013 roku, zatem

istotnie nie do końca semestru letniego; mogłaby zostać zaliczona do minimum

kadrowego jedynie jako doktor,

 3 osoby ze stopniem doktora spełniają kryteria stawiane minimum kadrowemu

w rozporządzeniu MNiSW z dnia 5 października 2011 roku. Osoby te muszą złożyć

stosowne oświadczenia,

 1 osoba ze stopniem doktora została uznana jako spełniająca kryterium stawiane

minimum kadrowemu w rozporządzeniu MNiSW z dnia 5 października 2011 roku,

chociaż dyscyplina, jaką reprezentuje, to mechanika; ma ona jednak pewne publikacje

związane z wykorzystaniem środków informatyki w projektowaniu inżynierskim

i takie prowadzi przedmioty, stąd pozytywna jej rekomendacja do minimum

kadrowego. Osoba ta musi złożyć stosowne oświadczenie,

 1 osoba ze stopniem doktora nie została uznana do minimum kadrowego, ponieważ jest

doktorem mechaniki, a publikacje nie wskazują na związki z badaniami naukowymi w

dyscyplinie informatyka,

 1 osoba ze stopniem doktora nie została uznana do minimum kadrowego, ponieważ jest

doktorem ekonomii, nie posiada publikacji, natomiast doświadczenie zawodowe

wskazuje na umiejętność zarządzania przedsięwzięciami, a nie na znajomość metod

projektowania lub implementacji systemów informatycznych; prowadzi natomiast

przedmioty wymagające takiej znajomości, np. inżynieria oprogramowania,

 1 osoba ze stopniem doktora nie została zaliczona do minimum kadrowego, ponieważ

ma wykształcenie w dyscyplinie górnictwo, w tej dyscyplinie lokują się jej publikacje,

natomiast w teczce kadrowej nie ma dokumentów świadczących o posiadanym

doświadczeniu w zakresie informatyki,

 2 osoby ze stopniem magistra mają wykształcenie zgodne z kierunkiem „elektronika

i telekomunikacja” i w teczce kadrowej nie ma dokumentów świadczących

o posiadanym doświadczeniu w zakresie informatyki.

27

Ponadto należy zauważyć, że żadna z osób podanych do minimum kadrowego

w Uczelni nie podała, dla jakiego kierunku studiów wyraziła zgodę o wliczenie do minimum.

Tego typu praktyka jest zatem wyjątkowo naganna, świadcząca o nieznajomości litery prawa

w zakresie funkcjonowania szkoły wyższej. Nie ma uzasadnienia, aby mogła być

akceptowana w jakimkolwiek kontekście.

Powyższa szczegółowa analiza została przedstawiona dlatego, że w ocenie członków

zespołu wizytującego kadra deklarowana przez Uczelnie nie spełnia wymogów stawianych

minimum kadrowemu w Rozporządzeniu MNiSW z dnia 5 października 2011 roku dla

kierunku studiów, co wynika z następujących faktów:

 nie ma obecnie samodzielnych pracowników nauki w Uczelni, którzy mogą być

zaliczeni bez wątpliwości do minimum kadrowego dla kierunku „informatyka”,

 jedynie 5 osób ze stopniem doktora może być zakwalifikowanych do minimum

kadrowego dla kierunku „informatyka” pod warunkiem uzupełnienia deklaracji,

 ze względu na to, że większość nauczycieli akademickich wskazanych do minimum

kadrowego dla kierunku „informatyka” jest na drugim miejscu pracy, to sytuacja

minimum kadrowego nie jest stabilna.

Relacja liczby nauczycieli akademickich wskazanych do minimum kadrowego w

stosunku do liczby studentów 12:173=0.069 (około 1/15), który jest istotnie większy od

liczby 1/60=0.016, może być spełniony zatem wymóg rozporządzenia MNiSW z dnia 5

października 2011 roku odnoszący się do liczby nauczycieli akademickich stanowiących

minimum kadrowe w stosunku do liczby nauczanych studentów studiujących na danym

kierunku.

Załącznik nr 6 Informacja o hospitowanych zajęciach i ich ocena.

Hospitowane zajęcia dydaktyczne zostały opisane w załączniku nr 6 do Raportu.

W większości prowadzone były prawidłowo. W jednym przypadku stwierdzono fakt, że w

jednej grupie w przedmiocie prowadzonym drugi semestr obecni byli studenci kontynuujący

przedmiot, ale też studenci, którzy dopiero przedmiot ten rozpoczynali, a nawet był jeden

student, który przeniósł się do Uczelni z innej szkoły wyższej i nie miał żadnego pojęcia

o dotychczasowym zakresie merytorycznym przedmiotu. Jest to wynik złego planowania

zajęć lub konstruowania grup. Kierownictwo instytutu wyjaśniało, ze nie jest to celowe

działanie, a jedynie pomyłka na początku semestru.

Na jednym przedmiocie realizowano program I semestru na II semestrze. Warto

dodać, że w czasie zjazdu prowadzono zajęcia jedynie dla studentów pierwszego rocznika i to

z kilku jedynie kierunkowych przedmiotów, także nie można było dokonać jakościowo

dobrego i kompleksowego przeglądu prowadzonych zajęć. Ogólne wrażenie z hospitacji

związanych z prowadzonymi zajęciami było jednak dobre.

28

3). Polityka kadrowa i jej spójność z założeniami rozwoju ocenianego kierunku studiów nie

przedstawia się dobrze. Wymaga natychmiastowej reakcji władz Uczelni. Weryfikacja kadry

powinna mieć charakter dogłębnej analizy posiadanego wykształcenia, posiadanych

publikacji oraz doświadczenia zawodowego udokumentowanego i złożonego w teczkach

osobowych. W raporcie Samooceny deklaruje się, że:

 ocena kadry obejmuje trzy sfery działalności nauczyciela akademickiego: dydaktyczną,

naukową oraz organizacyjną,

 zajęcia dydaktyczne podlegają ankietyzacji i hospitacji,

 działalność naukowa mierzona jest liczbą publikacji w czasopismach naukowych,

rangą wydawnictw, udziałem w programach badawczych i czynnym uczestnictwem

w konferencjach i seminariach, a także terminowością w osiąganiu kolejnych stopni

i tytułów naukowych.

Jednak procedury doboru kadry w kontekście braku informacji o tym, dla jakiego

kierunku studiów dają oni swoje uprawnienia oraz uwag z poprzedniego punktu, pozostawiają

wiele do życzenia.

Istnieje w Uczelni system wspierania rozwoju kadry naukowo-dydaktycznej, w tym

poprzez zapewnienie warunków do rozwoju naukowego i umiejętności dydaktycznych.

W większości dotyczy to projektów obejmujących swoimi działaniami opracowanie

systemów informatycznych. Na realizację tych projektów pozyskiwano fundusze w ramach

tzw. Voucherów Badawczych oraz Bonów na Innowacje.

Uczelnia wspiera też proces poprzez różnego rodzaju świadczenia materialne

i niematerialne. WSG oferuje następujące formy pomocy:

 przydział stypendiów naukowych na przygotowanie pracy doktorskiej, habilitacyjnej

lub monografii profesorskiej oraz realizację niezbędnych badań,

 podstawę przyznania stypendium doktorskiego stanowi ocena stopnia zaawansowania

rozprawy doktorskiej, w przypadku habilitacji bierze się pod uwagę całokształt

osiągnięć naukowych, w tym dorobek naukowy afiliowany przy Uczelni i udział

w projektach naukowo-badawczych realizowanych w ramach Planu Badań Naukowych

Uczelni,

 przy przyznawaniu stypendium uwzględnia się również: osiągnięcia dydaktyczne

pracownika, udział w minimach kadrowych w Uczelni, zaangażowanie w działania

organizacyjne w Uczelni,

 refundacja częściowa lub całkowita kosztów przewodu doktorskiego i habilitacyjnego,

 staże naukowe i płatne urlopy naukowe,

 granty naukowe na realizację projektów badawczych indywidualnych i zespołowych,

 obniżenie rocznego pensum dydaktycznego.

Szczególną formą wsparcia podnoszenia kwalifikacji zawodowych pracowników

naukowo-dydaktycznych jest dofinansowanie wyjazdów na wykłady w ramach programu

Erasmus lub innych programów i form wymiany międzynarodowej ze środków własnych

Uczelni.

Trzy osoby mają otwarte przewody doktorskie na wiodących uczelniach w Polsce

(Politechnika Warszawska, Uniwersytet Jagielloński, Instytut Maszyn Przepływowych PAN

29

w Gdańsku), jednak nie wspomniano o tym, o jakiego typu specjalność w tym przypadku

chodzi.

W dniu 9.03.2013 roku o godz. 11.30 odbyło się spotkanie Zespołu Oceniającego

z kadrą nauczycieli akademickich reprezentujących oceniany kierunek studiów. Obecnych

było 24 nauczycieli akademickich. Nauczyciele akademiccy obecni na spotkaniu podzielili się

z zespołem następującymi uwagami:

 od 2 lat odbywają się w Uczelni szkolenia z zakresu systemu jakości kształcenia,

wdrażania nowych standardów, prawodawstwa w edukacji szkół wyższych,

 co miesiąc w instytucie organizowane są spotkania metodyczne,

 w scentralizowanym systemie ISOS zamieszczone są informacje dla nauczycieli

akademickich pomagające w zarządzaniu dydaktyką,

 kilka obecnych na spotkaniu osób pracowało w ramach wdrażania KRK w Uczelni,

 popularny jest dostęp do oprogramowania MSDN firmy Microsoft i IBM Initiative,

 nauczyciele korzystają z elektronicznych baz czasopism EBSCO i Elsevier,

 nauczyciele twierdzą, że uzasadnionym jest prowadzenie profilu praktycznego

w Uczelni,

 zatrudnieni są 2 nauczyciele akademiccy z Ostrawy i oceniają oni warunki swojej

pracy w Uczelni dobrze,

 obecni byli nauczyciele akademiccy, którzy uzyskali granty uczelniane,

 z rozmów wynikało, że hospitacje zajęć odbywają się bardzo rzadko (3 osoby rok

temu),

 nauczyciele akademiccy zapoznawani są z wynikami ankiet studenckich,

 zwrócono się do Zespołu oceniającego, aby przekazali oni apel o sfinansowanie przez

MNiSW elektronicznych książek, tzw. e-book-ów.

Ocena końcowa 3 kryterium ogólnego częściowo

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1. Struktura kwalifikacji osób prowadzących zajęcia dydaktyczne na ocenianym

kierunku studiów oraz ich liczba umożliwiają osiągnięcie zakładanych celów

i efektów kształcenia. Stwierdzone przypadki prowadzenia zajęć dydaktycznych

z podstawowych dla kierunku przedmiotów informatycznych niezgodnie ze

specjalnością reprezentowaną przez nauczyciela akademickiego powinny zostać

wyeliminowane.

2. Nauczyciele akademiccy wymienieni w minimum kadrowym nie spełniają wymogów

przedstawionych w Rozporządzeniu MNiSW z dnia 5 października 2011 roku.

3. Polityka kadrowa uczelni powinna być zrewidowana.

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

realizacji zakładanych efektów kształcenia oraz prowadzonych badań naukowych

30

Infrastruktura dydaktyczna oraz wizytowane sale dydaktyczne posiadają walory

spełniające wymogi bazy dydaktycznej służącej realizacji procesu kształcenia na ocenianym

kierunku studiów. Wszystkie sale dydaktyczne są własnością uczelni. Uczelnia posiada w 8

budynkach:

 11 sal wykładowych (239 miejsc, 60 miejsc, 116 miejsc, 100 miejsc, 88 miejsc, 66

miejsc, 91 miejsc, 50 miejsc, 234 miejsca, 112 miejsc, 117 miejsc),

 12 sal komputerowych z 15-toma stanowiskami komputerowymi w każdej z sal,

 1 pracownię fizyczną,

 20 sal do ćwiczeń (około 30 miejsc dla studentów każda),

 salę seminaryjną (16 miejsc dla studentów),

 laboratorium językowe na 25 miejsc,

 halę sportową.

Sale laboratoryjne dla studentów kierunku „informatyka”, w których realizowane są

zajęcia specjalistyczne wyszczególnione zostały poniżej (rodzaj laboratorium i liczb miejsc

dla studentów).

Laboratorium Podstaw Elektrotechniki i Elektroniki 28

Laboratorium Metrologii

45 Laboratorium Mikroprocesorów i Systemów Wbudowanych

Laboratorium Układów Cyfrowych i Układów Programowalnych

Laboratorium Fizyczne 33

Laboratorium Sieci Komputerowych z uprawnieniami CISCO CCNA 47

Laboratorium Inżynierskiej Grafiki Komputerowej 52

Laboratorium Programowania i Systemów Operacyjnych 34

Laboratorium Baz Danych 32

Pracownie Komputerowe (4 pomieszczenia) 156

Infrastruktura uczelni w zakresie bazy dydaktycznej służącej realizacji procesu

dydaktycznego jest wystarczająca tym bardziej, że projektowana była wcześniej dla większej

niż obecnie liczby studentów. Specyfika kierunku studiów została tu uwzględniona.

Wyposażenie Laboratorium Fizycznego jest następujące:

 stanowisko do pomiarów cieplnych,

 stanowisko do pomiarów akustycznych,

 stanowisko do badania tranzystorów bipolarnych,

 stanowisko do badania tranzystora polowego z izolowaną bramką,

 stanowisko do wyznaczania współczynnika lepkości cieczy,

 stanowisko do wyznaczania modułu sztywności,

31

 stanowisko do badania drgań harmonicznych,

 stanowisko do badania zjawisk w mechanice,

 stanowisko do wyznaczania współczynników tarcia,

 stanowisko optyki geometrycznej,

 stanowisko do badania zjawisk związanych z polaryzacją światła.

Posiadane sale ze stanowiskami komputerowymi zapewniają prowadzenie zajęć

specjalistycznych z informatyki. Posiadane oprogramowanie zależne jest od typu pracowni.

Poniżej podane jest zestawienie kilku podstawowych pracowni wraz z posiadanym sprzętem

lub oprogramowaniem.

Wyposażenie Laboratorium Sieci Komputerowych z uprawnieniami CISCO CCNA:

 15 stanowisk komputerowych wyposażonych w 2 lub 3 karty sieciowe,

 6 przełączników programowalnych CISCO 2950,

 4 routery CISCO 2801,

 2 routery CISCO 2811,

 3 punkty dostępu bezprzewodowego.

Laboratorium Inżynierskiej Grafiki Komputerowej: 15 komputerów o parametrach

umożliwiających sprawną obróbkę grafiki z zainstalowanym następującym

oprogramowaniem: Artlantis Studio, Corel Adobe Photoshop, Adobe InDesign, AutoDesk

3ds Max.

Laboratorium Projektowania Maszyn i Urządzeń: 15 stanowisk komputerowych,

z zainstalowanym profesjonalnym oprogramowaniem CAD: Solid Edge ST3, AutoCAD LT

2011, ArchiCAD 14.

Laboratorium Programowania i Systemów Operacyjnych: 15 komputerów klasy PC

z zainstalowanym oprogramowaniem: Borland C++ Builder oraz Microsoft Visual Studio

2010.

Laboratorium Baz Danych: 15 komputerów klasy PC z zainstalowanym

oprogramowaniem: Microsoft Visual Studio, Borland C++ Builder Professional, narzędzia

pracy na bazach danych.

Wyposażenie pracowni studenckich: są to trzy pracownie komputerowe, które zostały

wyposażone w komputery klasy PC (15 stanowisk każda) natomiast w jednej pracowni

zainstalowano 15 komputerów Macintosh. Komputery PC mogą pracować pod kontrolą

systemu Windows lub Linux. W pracowniach zainstalowano również projektory

multimedialne, a w jednej z nich znajduje się tablica interaktywna. Na komputerach dostępne

jest następujące oprogramowanie: NI LabView, Microsoft Visual Studio, Borland C++

Builder, SPSS, Subiekt GT, Rachmistrz, ArcGIS, Microsoft Office, Mathworks Matlab.

W uczelni dostępna jest dla studentów sieć bezprzewodowa pozwalająca na realizację

własnych projektów w czasie, kiedy nie ma zajęć dydaktycznych. Ma ona zasięg na całym

kampusie WSG. Zorganizowane są również stanowiska komputerowe dostępne dla studentów

bez ograniczeń.

Można mówić o pełnej spójności planowanego rozwoju ocenianego kierunku

z rozwojem infrastruktury, w której prowadzone jest kształcenie na ocenianym kierunku.

Ocena polityki finansowej uczelni i jednostki w tym zakresie (planowane nakłady na

utrzymanie i doskonalenia infrastruktury) jest w pełni zadowalająca.

32

Zasoby biblioteczne dostępne w Uczelni oraz sposób funkcjonowania biblioteki

uczelnianej zostały pozytywnie ocenione przez członków Zespołu oceniającego.

Biblioteka mieści się na parterze budynku „B” i funkcjonuje w następujących

godzinach:

 poniedziałek – czwartek: 8:00 - 18:00,

 piątek.: 9:00 - 19:00,

 sobota: 9:00 - 17:00,

 niedziela: 9:00 - 14:00.

Gromadzony księgozbiór odpowiada kierunkom kształcenia. Źródłem informacji

są również gromadzone tu czasopisma i inne materiały (w tym w wersji elektronicznej w

ramach baz: EBSCO, ELSEVIER, SCOPUS, SPRINGER, WEB OF SCIENCE oraz Willey –

Blackwell), materiały multimedialne na płytach CD oraz audiowizualne – na płytach DVD

i kasetach VHS z zakresu turystyki, hotelarstwa, psychologii oraz nauki języków obcych.

Przy Bibliotece działa Centrum Dokumentacji Europejskiej. Jest to specjalistyczna biblioteka

europejska, która w swych zbiorach posiada publikacje Wspólnot Europejskich, udostępniane

bezpłatnie zarówno w wersji papierowej jak i elektronicznej, w językach urzędowych Unii

Europejskiej. Biblioteka posiada wirtualną e-bibliotekę, działającą jako element uczelnianej

platformy kształcenia na odległość ONTE. Znajdują się tam elektroniczne czasopisma

z publikacjami przydatnymi na różnych kierunkach i specjalizacjach oraz wiele innych źródeł

wiedzy, np. dostęp do bibliografii on-line oraz bibliotek cyfrowych.

Dla wyjaśniania sposobu wyszukiwania źródeł wiedzy, sporządzeniem bibliografii,

czy też poznania metodologii pisania prac dyplomowych i magisterskich lub poznania tego,

jak korzystać z baz danych zorganizowano Ośrodek Informacji Naukowej, który z wspólnie

z Biblioteką Badawczo-Metodyczną doradza studentom, pracownikom i wszystkim

zainteresowanym.

Poza czytelnią tradycyjną, wyposażoną w stanowiska informacji elektronicznej,

pozwalające na przeglądanie katalogu według nazwiska autora, tytułu, numeru inwentarza,

działu, roku wydania oraz numeru ISBN, biblioteka ma także czytelnię internetową,

przeznaczoną dla osób poszukujących informacji w Internecie i chcących udoskonalać

umiejętności dotyczące obsługi komputera. Ponadto w czytelni udostępniono naukowe bazy

czasopism EBSCO i ELSEVIER oraz profesjonalny program prawniczy LEX POLONICA

MAXIMA, jak również oprogramowanie specjalistyczne, np. GIS i ARCHI-CAD.

W celu ułatwienia nawigacji stronę podzielono na obszary: Biblioteka, Ośrodek

Informacji Naukowej, Centrum Dokumentacji Europejskiej oraz Wydawnictwo. W każdym z

nich znajdziecie stosowne, zależne od potrzeb informacje. Studenci wydziałów i ośrodków

zamiejscowych mogą uzyskać informacje odnośnie filii Biblioteki Głównej.

Księgozbiór Biblioteki Wyższej Szkoły Gospodarki liczy około 23 000 woluminów

(w tym około 1340 woluminów z informatyki). Biblioteka gromadzi pozycje ze wszystkich

dziedzin wiedzy realizowanych w ramach kierunków studiów w Wyższej Szkole Gospodarki.

Szczególny nacisk kładzie się na wydawnictwa z zakresu architektury i urbanistyki, geografii,

gospodarki przestrzennej, mechatroniki, turystyki i gastronomii, ale również ekonomii,

logistyki i nauk społecznych. Szeroki zakres literatury o tematyce związanej z Unią

Europejską zgromadzono w Centrum Dokumentacji Europejskiej oraz Bibliotece Unii

Europejskiej.

http://search.ebscohost.com/
http://vls.icm.edu.pl/
http://www.lexpolonica.lexisnexis.pl/
http://www.lexpolonica.lexisnexis.pl/

33

Pracownik Biblioteki Głównej współtworzy System Ewidencji Prac

i Administrowania Procesem Dyplomowania. Jednym z rezultatów prac jest strona

internetowa, będąca narzędziem promującym aplikacyjność procesu dyplomowania. Nowo

utworzona witryna WWW ma służyć przede wszystkim osobom kreatywnym, które już od

początku studiów myślą o przyszłości - znalezieniu dobrej pracy. Dzięki wyszukiwarce

można sprawdzić tytuły prac dyplomowych. Prezentowane są również najlepsze prace

dyplomowe nagrodzone w różnego rodzaju konkursach.

Pozyskiwanie materiałów bibliotecznych odbywa się poprzez: kupno, dary i wymianę

międzybiblioteczną. Należy również podkreślić, iż uzyskano fundusze z Unii Europejskiej,

dzięki którym zbiory wzbogacają się w nowości dotyczące szerokiej tematyki związanej

z UE. W roku akademickim 2010/2011 realizowane były zakupy literatury w związku

z uruchomieniem kierunku "mechatronika" i specjalności "inżynieria finansowa" oraz

projektem pn. "Nowe kompetencje - nowe możliwości nauczyciela przedmiotów

zawodowych" finansowane z Programu Operacyjnego Kapitał Ludzki.

Wykładowcy, zatrudnieni na poszczególnych wydziałach, zgłaszają do Biblioteki

zapotrzebowanie na zakup literatury niezbędnej do przeprowadzenia procesu dydaktycznego.

Użytkownikom przekazany został krótki informator dotyczący internetowych adresów

bibliograficznych baz danych, które są źródłem informacji naukowej dla osób piszących prace

akademickie, bądź prowadzących badania naukowe.

Przewiduje się dalsze zakupy literatury z zakresu baz danych, bezpieczeństwa

i projektowania systemów informatycznych, fizyki, grafiki inżynierskiej, informatyki,

inżynierii wytwarzania, matematyki, multimediów, inżynierii oprogramowania, wspomagania

komputerowego, przetwarzania sygnałów, sieci komputerowych, teleinformatyki. Dostępna

jest literatura podstawowa wymieniona w programach nauczania (sylabusach). Ponadto

Uczelnia zamierza dokonać dalszych zakupów literatury uzupełniającej podawanej przez

wykładowców przedmiotów na kierunku „informatyka”. Systematyczne powiększanie

księgozbioru, stosownie do potrzeb nauczania i prowadzenia badań przez pracowników

naukowo-dydaktycznych, odbywa się głównie poprzez zakupy ze środków uczelnianych, ze

środków Unii Europejskiej a także drogą wymiany międzybibliotecznej prowadzonej

z uczelniami z kraju i zagranicy.

Ocena przystosowania infrastruktury dydaktycznej do potrzeb studentów

niepełnosprawnych jest pozytywna. Uczelnia czyni starania by stwarzać warunki do pełnego

uczestnictwa osób z niepełnosprawnością we wszystkich aspektach życia akademickiego.

Uczelnia nie zmniejszając wymagań merytorycznych, wyrównuje szanse i możliwości

studiowania osobom z niepełnosprawnością. Bezpośrednią pomocą studentom

niepełnosprawnym zajmuje się Biuro ds. Osób Niepełnosprawnych. Na Uczelni funkcjonuje

również Zespół ds. Osób Niepełnosprawnych, pod kierownictwem Rzecznika Osób

Niepełnosprawnych. Biuro współpracuje ze Zrzeszeniem Studentów Niepełnosprawnych

WSG. Studenci słabosłyszący mają możliwość na WSG bezpłatnego wypożyczenia systemu

FM. Dla studentów niepełnosprawnych dostępna jest specjalna strona internetowa

www.niepelnosprawni.wsg.byd.pl z dostosowaną wersją dla słabowidzących. Studenci

niewidomi mogę także korzystać z zdigitalizowanych materiałów dydaktycznych oraz

z wypożyczalni dyktafonów. Na terenie uczelni dostępna jest także pracownia komputerowa

z przystosowanymi stanowiskami komputerowymi do potrzeb studentów niewidomych,

34

słabowidzących oraz poruszających się na wózku inwalidzkim. Dla potrzeb osób

niepełnosprawnych dostosowane są również wybrane stanowiska komputerowe w bibliotece.

Wszyscy studenci mający problemy wynikające ze swoich niepełnosprawności trudności w

poruszaniu się po terenie kampusu uczelni mogą liczyć na pomoc asystentów osobistych osób

niepełnosprawnych.

Uczelnia dysponuje też pracownią dla osób z dysfunkcjami ruchu, wzroku i słuchu,

w której znajduje się 10 stanowisk z szerszymi biurkami, aby umożliwić korzystanie

z komputerów osobom na wózkach inwalidzkich. Na potrzeby prowadzenia zajęć zakupiono

i zainstalowano oprogramowanie i sprzęt dla osób z różnego rodzaju dysfunkcjami. Dla osób

z dysfunkcjami narządu ruchu są to: klawiatury Big Keys, myszki Big Track, klawiatury

bezprzewodowe. Dla osób z dysfunkcją słuchu: słuchawki dookołouszne. Dla osób

niewidomych i niedowidzących: oprogramowanie typu FineReader, Lunar Plus, Window

Eyes, syntezator mowy, klawiatury brajlowskie, klawiatury typu Zoom Text. Pracownia

zlokalizowana jest w budynku, w którym zlikwidowano uskoki utrudniające dojazd wózkami,

poszerzono otwory drzwiowe i wstawiono rozsuwane drzwi, zamontowano poręcze dla osób

poruszających się o kulach oraz oznaczono ciągi komunikacyjne jaskrawymi, kontrastującymi

kolorami w celu ułatwienia poruszania się osób z dysfunkcją wzroku. Budynek K,

wyposażony jest w windę, która zapewnia dostęp do wyższych kondygnacji, na których

znajdują się sale dydaktyczne.

Studenci określili wyposażenie sal wykładowych oraz seminaryjnych, jako

wystarczające do prowadzenia zajęć oraz osiągnięcia zakładanych efektów kształcenia.

Poprawy zdaniem studentów wymaga stan systemu ogrzewania w części starszych sal

wykładowych, jako przykład podano sale B1, w której odbywało się spotkanie z ZO PKA.

Zwłaszcza zimą niska temperatura w salach znacznie utrudnia efektywne zdobywanie wiedzy

i umiejętności. Studenci pozytywnie wypowiadali się o wyposażeniu laboratoriów, zarówno

technicznych z zakresu fizyki, elektroniki, itp. jak i komputerowych. Studenci ocenili

wyposażenie sal komputerowych oraz oprogramowanie dostępne w powyższych laboratoriach

za wystarczające do przyswojenia wiedzy oraz zdobycia umiejętności, jakie powinni posiąść

na poszczególnych przedmiotach.

Studenci ocenianego kierunku posiadają dostęp do Internetu za pośrednictwem

znajdujących się w bibliotece czy salach laboratoryjnych komputerów, oraz dostępnej

w części budynków sieci bezprzewodowej. Studenci wyrazili opinię dotyczącą potrzeby

zwiększenia zasięgu sieci bezprzewodowej oraz poprawy jej niezawodności.

Księgozbiór biblioteczny dotyczący studiowanego kierunku studenci uznali za

odpowiedni. Większość materiałów potrzebnych do studiowania studenci pozyskują

z Internetu oraz platformy ONTE. Jeżeli chodzi o zasoby książkowe, większość ze studentów

obecnych na spotkaniu, jeżeli potrzebowała skorzystać z pozycji książkowej, związanej ze

studiowanym kierunkiem, dokonywała jej zakupu.

Praktyki zawodowe objęte programem studiów prowadzone są w firmach

weryfikowanych przez Uczelnię. Studenci uznali kryteria doboru i akceptacji firm do

prowadzenia praktyk jako odpowiednie względem charakterystyki studiowanego kierunku,

a ponadto sprawiedliwe i dostosowane do potrzeb studentów. Dodatkowo studenci mogą

starać się o zaliczenie praktyk zawodowych na podstawie pracy jaką wykonują, jeżeli jej

specyfika jest zgodna z treścią studiowanego kierunku. Studenci podczas spotkania z ZO

35

PKA określili odbywane praktyki jako wystarczające do zdobycia odpowiednich umiejętności

przed podjęciem pracy w zawodzie informatyka. Są one zatem, według studentów,

dostosowane do wiedzy i umiejętności, jakie studenci mają zdobyć w trakcie procesu

kształcenia.

Biblioteka posiada specjalne stanowiska komputerowe dla osób

z niepełnosprawnościami narządu wzroku oraz słuchu, umożliwiające im korzystanie w pełni

z zasobów bibliotecznych. Dodatkowym dużym udogodnieniem jest oddzielne wejście dla

osób niepełnosprawnych, pozbawione barier architektonicznych i ułatwiające dostęp osobom

z niepełnosprawnościami narządu ruchu. Z budynków, w których odbywają się zajęcia dla

studentów kierunku informatyka, tylko jeden wyposażony jest w windę, w żadnym natomiast

nie znajduje się podjazd dla osób niepełnosprawnych. Uczelnia nie jest dostosowana do

potrzeb osób z niepełnosprawnościami ruchowymi. Posiada natomiast sprzęt w postaci pętli

indukcyjnych oraz urządzeń powiększających, możliwy do wypożyczenia przez studentów

z niepełnosprawnościami. Dodatkowo na Uczelni funkcjonuje system opieki asystentów nad

osobami z niepełnosprawnościami.

Ocena końcowa 5 kryterium ogólnego w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego

Infrastruktura dydaktyczna jednostki odpowiada potrzebom wynikającym ze specyfiki

ocenianego kierunku. Wyposażenie sprzętowe i programowe laboratoriów komputerowych

przeznaczenia ogólnego i specjalistycznych zapewnia możliwość osiągnięcia deklarowanych

efektów kształcenia w pełnym zakresie edukacji informatycznej wynikającej z programu

nauczania na I stopniu studiów kierunku „informatyka”.

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

kształcenia, do którego został przyporządkowany oceniany kierunek studiów

Zgodnie ze Statutem Uczelni wszyscy pracownicy zatrudnieni na stanowiskach

naukowo-dydaktycznych zobowiązani są do prowadzenia badań naukowych. Okresowa ocena

pracownika polega m. in. na weryfikacji udziału pracownika w realizacji badań naukowych,

poziomu tych badań, ocenie aktywności publikacyjnej i konferencyjnej oraz aktywności

w pozyskiwaniu funduszy na badania naukowe, w tym aktywności w zakresie składania

wniosków o granty naukowo-badawcze.

W skład Instytutu Informatyki i Mechatroniki wchodzą zakłady, które są

podstawowymi jednostkami prowadzącymi badania naukowe. Kierownicy zakładów zostali

zobowiązani do: wyznaczania kierunków badań, tworzenia planów badań naukowych,

koordynowania badań naukowych w danej dziedzinie oraz motywowania swoich

pracowników do aktywności naukowej.

Wnioski o finansowanie badań z charakterystyką planowanych działań oraz planem

rzeczowo-finansowym składane są do Działu Badań Naukowych i Rozwoju Kadry Naukowej,

następnie podlegają ocenie recenzentów wewnętrznych lub zewnętrznych. Uczelnia

podejmuje również intensywne starania o pozyskiwanie środków finansowych na

36

prowadzenie badań naukowych ze źródeł samorządowych oraz Unii Europejskiej. Bardzo

aktywną jednostką w tym obszarze jest Instytut Informatyki i Mechatroniki.

W 2012 roku realizowano następujące programy badawcze:

 implementacja technologii IP Multicasat w systemach wbudowanych,

 inteligentny system sterowania pojazdem (modelem) z silnikiem elektrycznym,

weryfikacja hipotez stawianych w badaniach teoretycznych,

 proksemika technologii informacyjnej w przestrzeni szkolnej a jakość kształcenia,

 równoległe i różnicowe metody przetwarzania sygnałów.

Efektem badań naukowych w obszarze informatyki prowadzonych przez pracowników Instytutu

Informatyki i Mechatroniki są m. in. następujące publikacje afiliowane przy WSG:

 "The Evaluation of Multicast Routing Algorithms with Delay Constraints in Mesh

Networks", 8th IEEE, IET Int. Symposium on Communication Systems, Networks and

Digital Signal Processing CSNSDP 2012, Poznań, Poland, 2012.

 "Application of IP Multicast in Embedded Systems with OpenWRT", 8th IEEE, IET

Int. Symposium on Communication Systems, Networks and Digital Signal Processing

CSNSDP 2012, Poznań, Poland, 2012.

 "Network Topology Models for Telecommunication and Automation Networks",

Image Processing and Communications, An International Journal, vol. 15, no. 2, str.

47–53, 2010.

 "Neural Encryption in Industrial and Telecommunication Networks", Image Processing

and Communications, An International Journal, vol. 15, no. 2, str. 55–60, 2010

W 2012 roku zrealizowano lub rozpoczęto realizację następujących projektów na

rzecz przedsiębiorców z regionu kujawsko-pomorskiego:

 projekt i opracowanie inteligentnego systemu zarządzania stanami magazynowymi

i konstruowania oraz dostarczania zamówień na linii firma - dostawca, firma – klient,

 dekompozycja kolorytu skóry na podstawie pojedynczego obrazu,

 prototyp uniwersalnej platformy mobilnej. Opracowanie oprogramowania algorytmów

na potrzeby: testów funkcjonalnych, wykorzystania prototypu platformy do realizacji

innowacyjnych szkoleń,

 opracowanie innowacyjnych rozwiązań informatycznych usprawniających proces

przygotowania i prowadzenia gier edukacyjnych.

Przy Instytucie Informatyki i Mechatroniki działa Studenckie Koło Naukowe

Studentów Informatyki „Ibiza”, którego opiekunami są dr Danuta Nowicka oraz dr Zbigniew

Gralak. Studenci zrzeszeni w tym kole zajmują się zagadnieniami informatyki bankowej.

Ze względu na to, że studiujący studenci są nieomal wszyscy studentami studiów

niestacjonarnych, to ocena wpływu prowadzonych w jednostce badań naukowych na

realizowany proces dydaktyczny, w tym na kształtowanie programu kształcenia

i indywidualizację nauczania oraz ocena udziału studentów w badaniach naukowych

i w publikacji ich wyników nie jest imponująca, jednak zauważalna. Uczelnia stara się

współpracować z innymi uczelniami regionu.

Ze względu na to, że jest to pierwsza wizytacja kierunku, nie można ocenić

ewentualnej zmiany stopnia oddziaływania prowadzonych badań naukowych na proces jego

rozwoju.

37

Studenci studiów niestacjonarnych obecni na spotkaniu nie są zainteresowani

udziałem w pracach badawczych. Wynika to głównie z trybu ich studiów oraz ich życia

zawodowego i rodzinnego. Studenci nie są również zorientowani w możliwościach wzięcia

udziału w badaniach naukowych. Nie przedstawiono listy innych publikacji z udziałem

studentów. Studenci nie byli ponadto zorientowani w prowadzonych na Uczelni badaniach

naukowych.

Ocena końcowa 6 kryterium ogólnego nie dotyczy

Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego

Instytutu Informatyki i Mechatroniki prowadzi wyłącznie studia pierwszego stopnia na

kierunku „informatyka”, więc nie ma obowiązku realizacji badań naukowych w tej

dyscyplinie. Dorobek naukowy pracowników Wydziału związanych z kierunkiem

”informatyka” jest skromny. Wynika to z faktu, że mała jest liczba nauczycieli akademickich

reprezentujących tę dyscyplinę nauki. Własne nakłady finansowe na działalność naukową nie

są duże i nie gwarantują rozwoju Uczelni w tym zakresie. Istotniejsze są kwoty uzyskiwane

w ramach Vouchera Badawczego lub Bonu na Innowacje w ramach projektów na rzecz

przedsiębiorców z regionu kujawsko-pomorskiego.

7. Wsparcie studentów w procesie uczenia się zapewniane przez Uczelnię

1). Zasady rekrutacji na I rok studiów określono w Uchwale nr 7/2011/2012 Senatu WSG

z dnia 6 marca 2012 r. o zmianie Uchwały nr 6 z dnia 31 maja 2011 r. Senatu WSG w sprawie

warunków i trybu rekrutacji oraz form na poszczególnych kierunkach na rok akademicki

2012/2013. Za rekrutację odpowiedzialna jest komisja rekrutacyjna powołana przez rektora.

Do jej zadań należy:

 informowanie o warunkach przyjęcia,

 kompletowanie dokumentów kandydatów na studia niezbędnych w procesie postępowania

kwalifikacyjnego,

 podejmowanie decyzji w sprawie przyjęć na studia,

 zawiadamianie pisemne kandydatów o wynikach rekrutacji,

 składanie rektorowi sprawozdań o wynikach rekrutacji.

Warunkiem przyjęcia na I rok studiów I stopnia jest pozytywny wynik postępowania

kwalifikacyjnego, podpisanie umowy o naukę i uiszczenie stosownych opłat. Kandydat ma

prawo odwołać się od decyzji komisji rekrutacyjnej do rektora. W dalszych częściach

Uchwały opisano zasady rekrutacji osób będących obywatelami polskimi i zasady rekrutacji

osób niebędących obywatelami polskimi. Podstawą przyjęcia na studia I stopnia obywatela

polskiego jest posiadanie świadectwa dojrzałości, złożenie kompletu dokumentów

w wyznaczonym terminie i spełnienie wymogów postępowania kwalifikacyjnego. Laureaci

olimpiad przedmiotowych i maturzyści z maturą międzynarodową przyjmowani są

w pierwszej kolejności. Cudzoziemcy mogą być przyjęci na studia I stopnia pod warunkiem,

że:

 mają dokument uprawniający do pobytu na terytorium RP,

38

 wykazują się dobrym stanem zdrowia udokumentowanym zaświadczeniem lekarski,

 posiadają polisę ubezpieczeniową albo Europejską Kartę Ubezpieczenia Zdrowotnego

lub przystąpią do NFZ niezwłocznie po rozpoczęciu studiów.

Podstawą do ubiegania się przyjęcie na studia I stopnia jest legitymowanie się

świadectwem uzyskanym za granicą, uprawniającym do ubiegania się o przyjęcie na studia.

W uchwale określono wymagane od kandydatów na I rok studiów I stopnia dokumenty.

Proces rekrutacji na oceniany kierunek studiów został przez studentów pierwszego

roku uznany za prowadzony w sposób sprawiedliwy i umożliwiający dobór najlepszych

kandydatów. Na oceniany kierunek przyjmowani są kandydaci, którzy uzyskali najwyższe

pozycje w rankingu tworzonym na podstawie wyników maturalnych oraz wyników

uzyskanych trakcie nauki w liceum. Obowiązujące regulacje dotyczące procesu rekrutacji nie

dyskryminują żadnej grupy kandydatów.

2). System oceny osiągnięć został przez Zespół Oceniający oceniony jako zorientowany na

proces uczenia się. Studenci obecni na spotkaniu z ZO PKA, określili system oceniania, jako

w zdecydowanej większości przypadków sprawiedliwy i dobrze funkcjonujący. Studenci

określili prowadzących jako osoby wymagające, jednak sprawiedliwe przy formułowaniu

ocen. Studenci stwierdzili, że są w zdecydowanej większości przypadków informowani

o wymaganiach egzaminacyjnych, formie oraz czasie egzaminu, czy też zaliczenia. Egzaminy

i zaliczenia prowadzone są w sposób określony na początku zajęć, ewentualne zmiany są

konsultowane i ustalane ze studentami. Prowadzący przedstawiają wymagania jakie trzeba

spełnić w celu uzyskania poszczególnych ocen z danego przedmiotu, czy też zakresu studiów.

Studenci zorientowani byli w wymaganiach wstępnych odnośnie przedmiotów, na które

uczęszczają. Studenci potwierdzili, że posiadają możliwość powtarzania egzaminów oraz

zaliczeń.

3). Uczelnia uczestniczy w programach wymiany na poziomie międzynarodowym poprzez

program wymiany Erasmus, dotyczący zarówno studentów jak i nauczycieli akademickich.

Studenci określili dostęp do wspomnianego programu jako dobrany do potrzeb studentów.

Jednym z problemów jest ich zdaniem, ich słaba znajomość języków obcych. Większość

studentów potwierdziła brak zainteresowania wyjazdem. Studenci wyrazili opinię, że

specyfika studiów niestacjonarnych utrudnia wzięcie udziału w wymianie studenckiej.

Na spotkaniu nie byli obecni studenci studiów stacjonarnych, którzy mogliby być bardziej

zainteresowani uczestnictwem w wyjeździe zagranicznym. Studenci obecni na spotkaniu

z ZO PKA nie byli zorientowani w formach wspierania osób udających się na wyjazdy

zagraniczne w ramach programu Erasmus.

Uczelnia współpracuje z nauczycielami akademickimi z innych krajów. Studenci

obecni na spotkaniu z ZO PKA w poprzednim semestrze, tj. pierwszym semestrze ich

studiów, odbywali zajęcia z prowadzącym pochodzącym z Czech, w ramach programu

wymiany wykładowców pomiędzy uczelniami. Określili zajęcia te jako interesujące

i umożliwiające im rozwój, podkreślili jednak problem bariery językowej pomiędzy

wykładowcą a studentami. Zarówno studenci jak i wykładowca nie władali w pełni biegle

39

językiem angielskim, co ograniczyło pozytywne efekty zajęć w ramach wspomnianej

wymiany.

W spotkaniu ZO z kadrą wzięli udział nauczyciele z Czech i Łotwy. Ocenili oni

bardzo dobrze możliwości pracy oraz współpracę z wizytowaną uczelnią.

4). Opiekę naukową i dydaktyczną nad studentami należy uznać jako dobrą. Jako

wystarczająca została określona dostępność prowadzących poza godzinami zajęć. Studenci

nie spotkali się z przypadkiem niewyznaczenia godzin konsultacji. Ponadto prowadzący są

dostępni dla studentów za pośrednictwem poczty elektronicznej, kontaktu telefonicznego oraz

platform ISAPS i ONTE.

Władze odpowiedzialne za sprawy studenckie, dostępne są dla studentów w trakcie

wyznaczonych godzin dyżurów.

Na Uczelni funkcjonuje system wspomagania nauczania na odległość na platformie

ONTE.

System to platforma służąca wspomaganiu w prowadzeniu zajęć dydaktycznych,

poprzez możliwość zamieszczania na niej m. in. dodatkowych materiałów, kursów oraz

testów sprawdzających. Studenci określili system ten jako pozwalający na sprawne

i łatwiejsze przygotowanie się do zajęć.

Na spotkaniu studentów z ZO PKA obecni byli studenci pierwszego roku studiów

pierwszego stopnia. Nie byli zorientowani w procesie dyplomowania oraz warunków jego

prowadzenia.

Należy pozytywnie ocenić pracę dziekanatu oraz godziny jego otwarcia,

umożliwiające wszystkim skorzystanie z jego usług. Wszelkie problemy i niejasności

rozwiązywane są za pośrednictwem starostów oraz pracowników dziekanatu.

Dostęp do biblioteki i jej zbiorów jest bardzo dobry.

Studenci są zorientowani gdzie mogą zapoznać się z sylabusami, programami studiów,

zapoznawali się z nimi na początku swojego toku studiów. Czynili to głównie za pomocą

platformy ISAPS oraz w sporadycznych przypadkach poprzez kopie sylabusów dostępne

w Dziekanacie. Studenci określają informacje w nich zawarte jako kompletne, wystarczające

i przejrzyste. Materiały dydaktyczne zalecane przez prowadzących studenci określają jako

przydatne oraz wystarczające do opanowania wiedzy i umiejętności wymaganych na

poszczególnych przedmiotach. Studenci pozytywnie oceniają dostępność materiałów

dydaktycznych na platformie ONTE.

Jedną z form motywacji studentów do osiągania lepszych wyników są stypendia

rektora dla najlepszych studentów. Stypendium powyższe można otrzymać w sytuacji

uzyskania wysokiej średniej ocen za poprzedni semestr studiów. Dodatkowo wpływ na

zwiększenie szans na przyznanie stypendium mają osiągnięcia naukowe, artystyczne lub

sportowe. Studenci uznali tą formę za wystarczającą motywację do uzyskiwania lepszych

wyników. Określili ponadto, że głównym czynnikiem motywującym ich do osiągania

lepszych wyników, jest ich chęć samodoskonalenia.

W Uczelni funkcjonuje system pomocy materialnej. System działa zgodnie

z założeniami ustawy. Realizowane są wszystkie zawarte w ustawie formy pomocy

materialnej, ponadto spełnione są wymogi jakościowego i ilościowego podziału stypendiów

40

zawarte w ustawie, tj. ponad 60% funduszy przeznaczonych na stypendia przeznaczone jest

na stypendia socjalne wraz z dodatkami. Rozdział środków z funduszu pomocy materialnej

odbywa się w porozumieniu z organami Samorządu Studenckiego. Studenci poinformowali,

że stypendia w większości przypadków wypłacane są terminowo. Zdarzają się opóźnienia

w wypłatach, są jednak w pełni kompensowane w kolejnych miesiącach. Studenci jako osoby

w większości pracujące określili, że nie utrudnia to w sposób znaczący ich procesu

kształcenia. Dostęp do informacji o oferowanych świadczeniach pomocy materialnej oraz

trybie ich przyznawania, studenci określili jako wystarczający.

Wątpliwości budzą następujące przepisy Regulaminu Przyznawania Pomocy

Materialnej:

 §6 ust. 2 – zgodnie z tym przepisem student, który złożył wniosek o stypendium po

terminie określonym we wcześniejszym ustępie, może otrzymać stypendium jeżeli

środki na ten cel nie zostały jeszcze rozdysponowane. Zgodnie z art. 179 ust. 1 ustawy,

prawo do stypendium socjalnego ma student znajdujący się w trudnej sytuacji

materialnej. Jest to zatem kryterium pozaustawowe,

 §11 ust 2 oraz 3 – przepis ten przewiduje obligatoryjne terminy złożenia wniosku

o stypendium rektora dla najlepszych studentów. Zgodnie z art. 181 ust. 1 stypendium

rektora dla najlepszych studentów może otrzymywać student, który uzyskał wysoką

średnią ocen lub posiada osiągnięcia naukowe, sportowe lub artystyczne. Co za tym

idzie moment złożenia wniosku nie może mieć decydującego znaczenia o przyznaniu

stypendium. Jest to kryterium pozaustawowe.

Dodatkową formą wspierania finansowego studentów są zniżki oferowane studentom,

dotyczące wysokości czesnego oraz umorzenia wpisowego na studia. Skierowane są one

głównie do osób studiujących dwa kierunki na Uczelni oraz znajdujących się w trudnej

sytuacji materialnej.

Na Uczelni funkcjonuje jedno koło naukowe bezpośrednio powiązane z kierunkiem

„informatyka”. Jest to koło naukowe „IBIZA”. Zrzesza ono kilkunastu członków i zajmuje się

głównie rozwojem swoich członków w zakresie związanym z zagadnieniami

informatycznymi.

Samorząd Studencki działa na szczeblu uczelnianym. Przedstawiciele Samorządu

Studenckiego, z którymi odbyło się spotkanie określili współpracę z Władzami Uczelni jako

owocną i opartą na wzajemnym szacunku oraz chęci rozwoju Uczelni. Finansowanie

Samorządu Studenckiego odbywa się w formie budżetu przyznawanego na rok akademicki,

ponadto Uczelnia udostępnia Samorządowi Studenckiemu pomieszczenie wyposażone we

wszelkie udogodnienia konieczne do sprawnego funkcjonowania oraz gwarantuje możliwość

dodatkowego finansowania projektowego, jeżeli zajdzie taka potrzeba.

Studenci obecni na spotkaniu byli w małym stopniu zorientowani w działalności Biura

Karier. Biuro przede wszystkim zajmuje się konsultacjami w sprawie pisania CV,

gromadzeniem danych o możliwych miejscach zatrudnienia w regionie oraz

wypracowywaniem porozumień z dużymi firmami w regionie w zakresie staży, praktyk oraz

pracy dla studentów i absolwentów Uczelni. Biuro prowadzi bazę zarówno ofert pracy, jak

i CV studentów zainteresowanych poszukiwaniem zatrudnienia.

41

Negatywnym zjawiskiem są odnotowane zmiany planu, o których studenci nie są

informowani z odpowiednim wyprzedzeniem. Zmiany planów powinny być ponadto

wprowadzane przez ciało kolegialne.

Na uczelni dla dyspozycji studentów znajduje się punkt ksero oraz bufet.

Dotkliwym problemem dla studentów studiów niestacjonarnych jest brak w okolicy

Uczelni bezpłatnego parkingu, na którym mogliby pozostawić auto przez okres zajęć

w weekendy.

Studenci są ogólnie zadowoleni z funkcjonującego na Uczelni systemu opieki

naukowej, dydaktycznej, materialnej i socjalnej oraz krótkiego czasu rozpatrywania podań,

wniosków.

Studenci określili proces rozpatrywania ich wniosków jako sprawny oraz działający

bez zarzutu. Kwestie problematyczne rozwiązywane są z ich udziałem oraz w sposób

gwarantujący poszanowanie interesu studenta. Zgłaszanie skarg oraz uwag odbywa się za

pośrednictwem pracowników dziekanatu lub bezpośrednio w trakcie spotkań z Dziekanem.

Ocena końcowa 7 kryterium ogólnego w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1. Zasady rekrutacji są ogólnodostępne oraz sprecyzowane w przejrzysty sposób i nie

dyskryminują żadnej grupy społecznej.

2. System oceny studentów jest zorientowany na proces uczenia się, nakład pracy

konieczny do zaliczenia jest odpowiednio określony, sylabusy są sformułowane

w sposób przejrzysty oraz są dostępne dla studentów.

3. Mobilność studentów możliwa jest poprzez uczestnictwo w programie wymiany

międzynarodowej ERASMUS.

4. System pomocy naukowej, dydaktycznej oraz opieki materialnej jest dostosowany do

potrzeb studentów. System pomocy materialnej działa generalnie poprawnie.

8. Stosowanie na ocenianym kierunku studiów wewnętrznego systemu zapewnienia

jakości kształcenia zorientowanego na osiągnięcie wysokiej kultury jakości

kształcenia

1). Wewnętrzny system zapewniania jakości kształcenia w WSG służy:

 podnoszeniu poziomu wykształcenia absolwentów,

 stymulowaniu ciągłego doskonalenia mechanizmów zapewniania jakości kształcenia,

 podnoszeniu konkurencyjności i atrakcyjności Uczelni, w tym na międzynarodowym

rynku edukacyjnym.

Cele te realizowane są poprzez:

 informowanie o ofercie dydaktycznej,

 podnoszenie kompetencji pracowników,

 kształtowanie postaw i kompetencji umożliwiających studentom kształcenie

ustawiczne,

42

 standaryzację i ujednolicenie sposobu postępowania kadry dydaktycznej wobec

studentów,

 określenie odpowiedzialności i uprawnień uczestników procesu kształcenia.

Wewnętrzny System Zapewnienia Jakości Kształcenia obejmuje działania

o charakterze instytucjonalnym, merytorycznym (podnoszenie kompetencji kadry,

doskonalenie procesu przekazywania informacji ISAPS, ONTE), działania zw. z programem

kształcenia oraz działania legislacyjne. System ten został wdrożony Uchwałą Senatu nr

194/02 Senatu z dnia 30 września 2008 r. w sprawie wprowadzenia w WSG wewnętrznego

systemu zapewnienia jakości kształcenia. W roku akademickim 2010/2011 zarządzeniem

Rektora z dn. 26 października powołano Zespół ds. Krajowych Ram Kwalifikacji oraz

Uchwałą Kolegium WSG (z późn. zm.) koordynatorów grup kierunków. Ostanie modyfikacje

w funkcjonowaniu WSZJK zostały wprowadzone Uchwałą Senatu nr 20/2011/2012 z dn. 25

września w sprawie wprowadzenia w WSG w Bydgoszczy Wewnętrznego Systemu

Zapewnienia Jakości Kształcenia. Zgodnie z ww. Uchwałą WSZJK ma na celu dostarczenie

instrumentów m.in.: doskonalenia jakości kształcenia, kształtowania postaw projakościowych

wśród nauczycieli akademickich, oceny jakości procesu dydaktycznego, kontroli procesu

dydaktycznego, prowadzenia polityki kadrowej oraz uzyskania konkurencyjności oferty

edukacyjnej. WSZJK swoim działaniem obejmuje: misję i strategię Uczelni, procedurę

rekrutacji i kwalifikacji, programy kształcenia, organizację procesu kształcenia, zasady oceny

studentów, ocenę nauczycieli akademickich, warunki studiowania, dokumentację procesu

dydaktycznego, ankietyzacje studentów, opiniowanie programów kształcenia przez

interesariuszy wewnętrznych i zewnętrznych, system ewidencji prac dyplomowych, system

antyplagiatowy, system informowania studentów o wynikach zaliczeń, egzaminów itp.

badanie losów absolwenta oraz zarządzanie jakością kształcenia.

Ocena organizacji procesu kształcenia dotyczy m.in.: realizacji planów studiów,

organizacji praktyk, warunków realizacji procesu dydaktycznego, systemu informowania

studentów o rozkładach zajęć. Ocena nauczycieli akademickich zawiera: prowadzenie badań

naukowych, hospitację zajęć dydaktycznych, działalność organizacyjna i ankietyzację

studentów.

W WSG obowiązuje roczny system rozliczania osiągnięć studenta – zgodnie

z Uchwałą Kolegium z dnia 21 grudnia 2010 r. w sprawie rocznego systemu rozliczania

osiągnięć studenta od roku akademickiego 2011/2012. Warunkiem zaliczenia roku jest

pozytywna ocena końcowa ze wszystkich przedmiotów, zgodnie z obowiązującym planem

studiów i wymaganą liczbą punktów ECTS w danym semestrze. Warunkiem zaliczenia

przedmiotu jest zaliczenie wszystkich rodzajów zajęć prowadzonych w jego ramach oraz

zdanie egzaminu, jeśli jest on przewidziany programem studiów. Prowadzący przedmiot

(koordynator przedmiotu) wystawia ocenę końcową z wszystkich form zajęć prowadzonych

w ramach przedmiotu. W czasie trwania semestru studenci są oceniani na bieżąco poprzez

odpowiedzi ustne, testy, kolokwia, referaty, prace projektowe. Zasady zaliczeń i skalę ocen

określa regulamin studiów. Zgodnie z regulaminem studiów warunki zaliczenia przedmiotów

podaje prowadzący zajęcia dydaktyczne na początku zajęć. Powinny one obejmować zakres

i formę zaliczenia przedmiotu. Zaliczenie zajęć dydaktycznych studenta stwierdza się wpisem

do protokołu zaliczeniowego lub egzaminacyjnego sporządzanego w postaci wydruków

danych elektronicznych oraz w kartach okresowych osiągnięć studenta sporządzanych

43

w postaci wydruków danych z systemów teleinformatycznych Uczelni podpisywanych przez

dziekana wydziału.

W roku akademickim 2012/2013 powołano podkomisję ds. Oceny Jakości

Kształcenia, której jednym z zadań jest opracowanie procedur kontroli jakości i przepływu

informacji oraz podejmowanie działań służących do doskonaleniu jakości. Podkomisja ta

działa w ramach Senackiej Komisji ds. Kształcenia.

Formalne podstawy wewnętrznego systemu zapewniania jakości stanowią:

 Regulamin studiów,

 Uchwała Kolegium Wyższej Szkoły Gospodarki w Bydgoszczy z dnia 16 października

2012 r. w sprawie form uzyskiwania efektów kształcenia,

 Uchwała nr 7/2011/2012 Senatu Wyższej Szkoły Gospodarki w Bydgoszczy z dnia 6

marca 2012 r. o zmianie Uchwały nr 6 z dnia 31 maja 2011 r. Senatu Wyższej Szkoły

Gospodarki w Bydgoszczy w sprawie warunków i trybu rekrutacji oraz form na

poszczególnych kierunkach na rok akademicki 2012/2013,

 Uchwała nr 17/2011/2012 Senatu Wyższej Szkoły Gospodarki w Bydgoszczy z dnia 26

czerwca 2012 roku w sprawie zatwierdzania opisu efektów kształcenia na danym

kierunku, poziomie oraz profilu kształcenia,

 Uchwała nr 19/2011/2012 Senatu Wyższej Szkoły Gospodarki w Bydgoszczy z dnia 26

czerwca 2012 r. w sprawie zatwierdzania planów studiów na rok akademicki

2012/2013 (i uchwały dotyczące poprzednich lat),

 Koncepcja kształcenia i określenie sylwetki przyszłego absolwenta studiów pierwszego

stopnia na kierunku „informatyka” – zatwierdzona przez prorektora ds. kształcenia.

Na efektywność systemu zapewnienia jakości kształcenia mają wpływ interesariusze

wewnętrzni i zewnętrzni. Interesariusze zewnętrzni uczestniczą głównie w praktycznej części

procesu kształcenia, przyjmując studentów na praktyki podstawowe, obszarowe i dyplomowe

oraz formułując, w kontaktach z Uczelnią, swoje oczekiwania odnośnie efektów kształcenia.

W przekonaniu Zespołu Oceniającego jeszcze nie opracowano skutecznych form

diagnozowania w ramach tych kontaktów słabych stron programu kształcenia.

Podczas wizytacji odnotowano przypadki samowolnej zmiany treści prowadzonych

zajęć przez prowadzących. Świadczy to o konieczności udoskonalenia systemu zapewnienia

jakości kształcenia. Dodatkowo braki formalne wskazane w punkcie 4 niniejszego raportu,

uwagi wskazane w punktach 2 oraz 3 świadczą o błędnym działaniu systemu zapewnienia

wysokiej jakości kształcenia. System ten teoretycznie istnieje, praktycznie jednak nie

funkcjonuje właściwie. Ocena systemu nie może być pozytywna.

Informacje nt. wyników monitorowania jakości procesu kształcenia i uzyskiwanych

efektów kształcenia udostępniane są na stronach internetowych. Wyniki działania systemu

WSKZ dyskutowane są na posiedzeniach kolegium. Studenci uczestniczą w systemie miedzy

innymi poprzez ankietowanie nauczycieli. Ankiety ewaluacyjne i oceny zajęć dotyczą

każdego pracownika, który zaczyna prace oraz po zakończeniu realizacji przedmiotu. Wyniki

syntetyczne trafiają do przełożonego. Tak więc wszyscy przełożeni mają dostęp do wyników

ankiet. Jedna z ankiet została poddana oglądowi przez ZO. Niepokojącym jednakże wydaje

się fakt, iż w ubiegłym roku akademickim przeprowadzono badanie ankietowe dotyczące

zaledwie dwóch prowadzących. Uzasadnione jest prowadzenie ankietyzacji w szerszym

44

zakresie. Studenci pierwszego roku obecni na spotkaniu nie byli zorientowani w procesie

ankietyzacji.

2). W Raporcie samooceny wymieniono 4 interesariuszy zewnętrznych: Atos IT Services sp.

z o.o., Alcatel-Lucent, Logon S.A. oraz Slican. Zwrócono uwagę na fakt, że WSG jest

członkiem Bydgoskiego Klastra Przemysłowego oraz uczestniczy w zebraniach

organizowanych przez Kujawsko Pomorski Związek Pracodawców i Przedsiębiorców. Na

spotkaniu z pracownikami dydaktycznymi podkreślano istotny wpływ interesariuszy

zewnętrznych na jakość kształcenia. Zespół oceniający nie odnotował i nie dostrzegł wpływu

interesariuszy na jakość kształcenia w jednostce. Wyniki oceny efektu końcowego studiów,

jakimi są prace dyplomowe, wskazują, że ten wpływ nie jest znaczący.

Spośród interesariuszy wewnętrznych należy wymienić nauczycieli oraz studentów.

Studenci wchodzą w skład Komisji ds. Zapewniania Jakości Kształcenia. Zgodnie z opinią

uzyskaną od przedstawicieli Samorządu Studenckiego system funkcjonuje poprawnie, realnie

wpływając na dostosowywanie programów studiów do aktualnej sytuacji na rynku pracy.

Niestety studenci z którymi spotkał się ZO nie wyrazili zainteresowania dalszego

udziału w procesie zapewniania jakości kształcenia. Uznali proces ankietyzacji jako

wystarczający wkład z ich strony. Przedstawiciele studentów nie brali udziału

w przygotowywaniu kwestionariusza ankietowego. Samo przeprowadzenie badania oraz

opracowania jego wyników, jest realizowane przez pracowników administracyjnych Uczelni.

Odsetek zwracanych kwestionariuszy ankietowych, przez Władze Uczelni określony został

jako znaczący.

Podczas wizytacji władze jednostki nie przedstawiły opinii Samorządu Studenckiego

dotyczących wprowadzanych programów i planów studiów, jednak przedstawiciel Samorządu

Studenckiego potwierdził, że studenci biorą czynny udział w tworzeniu programów i planów

studiów, poprzez konsultacje z organami odpowiedzialnymi za przygotowanie powyższych

programów.

W proces zapewniania jakości kształcenia nie są angażowani przedstawiciele

Parlamentu Studentów RP, za wyjątkiem przedstawicieli Samorządu Studenckiego Wyższej

Szkoły Gospodarki w Bydgoszczy. Studenci obecni na spotkaniu z ZO PKA nie potrafili się

odnieść do kwestii udziału przedstawicieli Parlamentu Studentów RP w zapewnianie jakości

kształcenia.

Tabela nr 1 Ocena możliwości realizacji zakładanych efektów kształcenia (odrębnie dla każdego

poziomu kompetencji).

zakładane

efekty

kształcenia

program

i plan

studiów

kadra infrastruktura

dydaktyczna/

biblioteka

działalność

naukowa

działalność

międzynarodow

a

organizacja

kształcenia

wiedza + + + +

umiejętności +/- +/- + +/-

kompetencje

społeczne

+ + +/- +

+ - pozwala na pełne osiągnięcie zakładanych efektów kształcenia

45

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

Ocena końcowa 8 kryterium ogólnego znacząco

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1. Uczelnia posiada wewnętrzny system zapewnienia jakości kształcenia. System ten dla

właściwego działania wymaga przestrzegania procesów w nich zdefiniowanych.

2. Udział interesariuszy wewnętrznych i zewnętrznych w zapewnieniu wysokiej jakości

kształcenia jest mało widoczny. Wpływ tych grup na jakość kształcenia powinien

zostać metodycznie zwiększony.

46

9. Podsumowanie

Tabela nr 2 Ocena spełnienia kryteriów oceny programowej

Kryterium

Stopień spełnienia kryterium

wyróżniająco w pełni znacząco częściowo niedostatecznie

koncepcja rozwoju

kierunku

X

cele i efekty

kształcenia oraz

system ich

weryfikacji

 X

program studiów X

zasoby kadrowe X

infrastruktura

dydaktyczna
 X

prowadzenie badań

naukowych nie dotyczy

system wsparcia

studentów w

procesie uczenia się

X

wewnętrzny system

zapewnienia jakości

 X

Jednostka realizuje koncepcję kształcenia ustaloną wspólnie z interesariuszami wewnętrznymi

i zewnętrznymi zgodną z misją Uczelni. Cele i efekty kształcenia określone przez jednostkę

muszą zostać uzupełnione o wszystkie efekty inżynierskie, praktyka studiów powinna

oddawać specyfikę profilu praktycznego. Wszelkie zmiany w programach studiów muszą

odbywać się na podstawie decyzji organów kolegialnych i być zgodne z obowiązującym

prawem. Realizacja programów studiów musi być prowadzona z należytą kontrolą WSZJK.

Jednostka nie posiada minimum kadrowego spełniającego formalnie kryteria rozporządzenia

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

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

zakresie w trybie pilnym jednostka musi przedłożyć wyjaśnienia. Infrastruktura dydaktyczna

jednostki jest bardzo dobra i odpowiada potrzebom wynikającym ze specyfiki ocenianego

kierunku. System wsparcia i oceny studentów jest właściwy i zorientowany na proces uczenia

się. Jednostka posiada niepoprawnie działający wewnętrzny systemu zapewnienia jakości

kształcenia, który należy doskonalić.

47

Złożone przez Uczelnię wyjaśnienia oraz podjęte w odpowiedzi na raport Zespołu

Oceniającego PKA działania korygujące spowodowały zmianę stopnia spełnienia kryteriów

przedstawionych w tabeli nr 2.

Tab. 2. Zmiana stopienia spełnienia kryteriów

Kryterium

Stopień spełnienia kryterium

wyróżniająco w pełni znacząco częściowo niedostatecznie

Cele i efekty

kształcenia oraz

system ich

weryfikacji

 +

Program studiów +

Zasoby kadrowe +

I. Uzasadnienie zmiany oceny.

Uczelnia przedstawiała dodatkowe wyjaśnienia po przeprowadzonej wizycie PKA. W

odpowiedzi na wnioski zawarte w raporcie, Uczelnia podjęła działania korygujące. Dały one

podstawę do zamiany oceny spełnienia dla następujących kryteriów:

1. Cele i efekty kształcenia oraz system ich weryfikacji. Uczelnia przedstawiała

wyjaśnienia dotyczące przedstawionych w raporcie uwag. Uczelnia wprowadziła także

działania korygujące: w tym przyjęła i wdrożyła prawidłowy wymiar praktyk

zawodowych (480 godzin). Uczelnia wprowadziła także zmiany do procesu

dyplomowania powołując radę ds. procesu dyplomowania. Wyjaśnienia dały podstawę

do zmiany oceny ze znacząco na w pełni.

2. Program studiów: Uczelnia zgodziła się z wszystkimi uwagami przedstawionymi w

raporcie. Uczelnia podjęła działania korygujące polegające na: modyfikacji punktów

ECTS, uaktualnieniu sylabusów, wprowadzeniu zmian programowych od 2013 roku.

Uczelnia mimo rekomendacji nie planuje zwiększenia liczby zjazdów na studiach

niestacjonarnych (8 w semestrze) argumentując to sprzeciwem studentów! Na

podstawie odpowiedzi ocenę punktu zmieniono z częściowo na w pełni.

3. Zasoby kadrowe. Uczelnia w czasie przeprowadzonej wizytacji programowej kierunku

przez Zespół PKA nie posiadała pełnego minimum kadrowego. Przypisanie

nauczycieli akademickich do minimum kadrowego zostało zakwestionowane przez

Zespół Oceniający. Zastrzeżenia dotyczyły: braku właściwego dorobku naukowego,

braku doświadczenia zawodowego, w przypadku jednego nauczyciela akademickiego

ze stopniem doktora nieuprawnionego nadania uprawnień równoważnych

uprawnieniom habilitacyjnym. Dodatkowo wszyscy nauczyciele akademiccy wskazani

do minimum kadrowego nie wskazali w złożonych oświadczeniach kierunku, którego

minimum stanowią. W odpowiedzi uczelnia, złożyła wyjaśniania w których wykazała

doświadczenie zawodowe czterech nauczycieli akademickich. Dodatkowo uczelnia

wnioskuje aby dwóch doktorów zaliczyć w miejsce jednego samodzielnego

nauczyciela akademickiego oraz dwóch magistrów w miejsce jednego nauczyciela ze

stopniem doktora. Uczelnia uzupełniając doświadczenie zawodowe nauczycieli

akademickich zdobyte poza uczelnią nie wskazała, czy i w jakim stopniu związane jest

ono z umiejętnościami wskazanymi w opisie efektów kształcenia dla ocenianego

kierunku. W przypadku oświadczeń składanych przez nauczycieli akademickich

uczelnia podała, iż posiada tylko jeden wydział (Wydział Studiów Stosowanych) stąd

48

„wystarczające jest wskazanie WSG jako miejsca prowadzenia studiów”. Nie można

zgodzić się z tą argumentacją ponieważ na wskazanym przez uczelnię wydziale

prowadzonych jest kilka kierunków studiów. Oświadczenia powinny więc wskazywać

jednoznacznie kierunek i stopień do którego zaliczony jest nauczyciel akademicki.

Uczelnia poinformowała Polską Komisję Akredytacyjną, iż w związku z

wątpliwościami wprowadziła nowy wzór oświadczeń. W odpowiedzi udzielonej na

raport po wizytacji nie dołączyła jednakże kopii nowych oświadczeń nauczycieli

akademickich. Wskazała natomiast, iż uzupełniono dokumentację w tym zakresie.

Uznając pozytywny kierunek działań uczelni zmieniono ocenę kryterium „zasoby

kadrowe” z częściowo na znacząco. Należy podkreślić, iż mimo wskazania dorobku

zawodowego dwóch nauczycieli akademickich ze stopniem doktora, jeden z nich nie

przeprowadził zajęć dydaktycznych w minimalnej liczbie wymaganej

rozporządzeniem „w sprawie warunków prowadzenia studiów na określonym

kierunku i poziomie kształcenia”. Nauczyciel ten nie może w konsekwencji zostać

zaliczony do minimum kadrowego. Podobnie nauczyciel, którego błędnie wykazano w

grupie samodzielnych nauczycieli akademickich przeprowadził zajęcia w wymiarze

mniejszym niż wymagane 60 i także nie może zostać zaliczony do minimum

kadrowego. W minimum kadrowym ostatecznie brakuje jednego nauczyciela

akademickiego.

Wyjaśnienia przestawione przez uczelnię nie dały podstawy do zmiany oceny pozostałych

kryteriów.

1. Wewnętrzny system zapewnienia jakości: uczelnia widzi potrzebę działań w zakresie

doskonalenia wewnętrznego systemu zapewnienia jakości. Działania, które zostaną

podjęte zostały przez Uczelnię zostały wskazane. Należy jednakże podkreślić, iż

podczas oceny programowej Zespół Oceniający PKA odnotował bardzo dużo usterek

dotyczących realizowanych programów, osiąganych efektów kształcenia, obsady

kadrowej zajęć, braków dokumentacji itd. Usterki te w dużej większości powinny były

zostać wykryte przez wewnętrzny system zapewniania jakości kształcenia. System ten

nie działa więc prawidłowo.

