
1

RAPORT Z WIZYTACJI

(ocena programowa)

dokonanej w dniach 21 – 22 lutego 2015 r. na kierunku ,,informatyka” prowadzonym

na Wydziale Informatyki Szkoły Wyższej im. Pawła Włodkowica w Płocku
na poziomie studiów pierwszego stopnia o profilu praktycznym

przez zespół oceniający Polskiej Komisji Akredytacyjnej

w składzie
przewodniczący:
dr hab. Zygmunt Mazur – członek PKA

członkowie:
dr hab. inż. Robert Wrembel – ekspert PKA
dr hab. inż. Kazimierz Worwa – ekspert PKA
mgr Agnieszka Zagórska – ekspert formalno – prawny
Paulina Tarnowska – ekspert studencki

Krótka informacja o wizytacji

Ocena programowa na kierunku ,,informatyka” prowadzonym na Wydziale Informatyki
Szkołu Wyższej im. Pawła Włodkowica w Płocku na poziomie studiów pierwszego stopnia
(inżynierskim) o profilu praktycznym, w formie studiów stacjonarnych i niestacjonarnych,
została przeprowadzona z inicjatywy Polskiej Komisji Akredytacyjnej w ramach
harmonogramu prac określonych przez Komisję na rok akademicki 2014/2015. Wizytacja
tego kierunku studiów odbyła się po raz trzeci.

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 i spotkania ze
studentami oraz spotkanie z pracownikami realizującymi zajęcia na ocenianym kierunku,
przeanalizował wylosowane prace dyplomowe pod względem między innymi podobieństwa
do źródeł internetowych

Załącznik nr 1 Podstawa prawna wizytacji
Załącznik nr 2 Szczegółowy harmonogram przeprowadzonej wizytacji uwzględniający
podział zadań pomiędzy członków zespołu oceniającego.

1. Koncepcja rozwoju ocenianego kierunku sformułowana przez jednostkę

1). Misja i strategia rozwoju Szkoły Wyższej im. Pawła Włodkowica w Płocku (SWPW) została
przyjęta uchwałą nr 02/2012 Senatu SWPW w Płocku z dnia 19 marca 2012 roku, w sprawie
misji i strategii rozwoju Szkoły Wyższej im. Pawła Włodkowica w Płocku. Dokument określa

2

misję, wizję, cele strategiczne Szkoły Wyższej im. Pawła Włodkowica w Płocku oraz tzw.
uczelniane efekty kształcenia wynikające z misji i celów strategicznych Uczelni, przy czym
uczelniane efekty kształcenia są efektami uzupełniającymi, wykraczającymi poza listę
efektów kształcenia określonych dla obszaru nauk technicznych, do których został
przyporządkowany oceniany kierunek studiów, zgodnie z Rozporządzeniem MNiSzW z dnia 8
sierpnia 2011 r. w sprawie obszarów wiedzy, dziedzin nauki i sztuki oraz dyscyplin naukowych
i artystycznych (Dz.U. 2011 nr 179 poz. 1065).
 Misja Uczelni została określona następująco: „Szkoła Wyższa im. Pawła Włodkowica
w Płocku działa na rzecz utrzymania prestiżowej pozycji w swoim regionie. Poprzez
kształcenie studentów na wysokim poziomie, przygotowuje kadry dla potrzeb regionu i kraju.
Wszystkim działaniom całej społeczności akademickiej przyświeca myśl Patrona Uczelni -
Pawła Włodkowica: „Czyny ludzi przydają blask krajowi z którego pochodzą”. Nauczyciele
akademiccy, studenci, absolwenci, pracownicy administracyjni wraz z przedstawicielami
środowisk związanych ze Szkołą współtworzą jej wizerunek, promują dorobek oraz wspólnie
realizują misję Uczelni.” Nawiązująca do misji Uczelni koncepcja kształcenia wypracowana na
Wydziale Informatyki opiera się na ścisłym powiązaniu wiedzy, umiejętności i kompetencji
społecznych absolwentów z praktyką, czemu dobrze służy realizowany profil praktyczny
studiów. Zgodnie z deklarowanymi przez prowadzący oceniany kierunek studiów Wydział
Informatyki celami kształcenia przyjęta koncepcja kształcenia jest zorientowana na
przygotowanie kompetentnego i świadomego pracownika, posiadającego wiedzę
specjalistyczną oraz przygotowanie zawodowe w dziedzinie informatyki, który poradzi sobie
z wyzwaniami dynamicznego rynku pracy. Kształcenie zorientowane jest na zdobycie wiedzy
zawodowej; praktyczne opanowanie metod, środków i form działalności zawodowej;
rozwinięcie uzdolnień niezbędnych do wykonywania zawodu; rozwinięcie zainteresowań
związanych z zawodem; kształtowanie społecznie oczekiwanych i akceptowanych postaw, a
także przygotowanie do ustawicznego doskonalenia zawodowego - przede wszystkim przez
samokształcenie.

Analiza koncepcji kształcenia na ocenianym kierunku „informatyka” pozwala na
stwierdzenie, że jest ona w pełni zgodna z misją Szkoły Wyższej im. Pawła Włodkowica
w Płocku. Poprzez przygotowany i realizowany program kształcenia, zatrudnianie
kompetentnych nauczycieli akademickich z doświadczeniem pedagogicznym oraz
zawodowym, proces dydaktyczny zapewnia zdobycie odpowiedniej wiedzy, umiejętności
i kompetencji społecznych, przygotowujących do pracy zawodowej oraz rozwijanie
odpowiedzialności i umiejętności współpracy z innymi osobami, jak również kształtowanie
osobowości i postaw obywatelskich, dających podstawę do funkcjonowania w innowacyjnej
gospodarce opartej na wiedzy. Zgodnie z misją Uczelni, Wydział Informatyki kształci kadry
głównie dla potrzeb lokalnego rynku pracy. Dodatkowo poprzez swoją działalność
edukacyjną, naukową i propagatorską Wydział dąży do wzmocnienia opiniotwórczej
i doradczej roli Szkoły Wyższej im. Pawła Włodkowica w Płocku i w regionie mazowieckim.
Dążąc do zapewnienia absolwentom kierunku najwyższych kwalifikacji zawodowych
konstrukcję zakładanych kierunkowych efektów kształcenia oparto na obszarze nauk
technicznych, powierzając prowadzenie zajęć kadrze dydaktycznej posiadającej dorobek
naukowy lub praktyczny w ramach dyscyplin naukowych: informatyka, automatyka
i robotyka, budowa i eksploatacja maszyn, elektrotechnika oraz elektronika.
 Strategia rozwoju Szkoły Wyższej im. Pawła Włodkowica w Płocku określa
długoterminową politykę Uczelni, ukierunkowującą działania jej kierownictwa na osiągnięcie
następujących ośmiu celów strategicznych:

3

1. Wysoka jakość kształcenia, otwarta na nowe metody i techniki nauczania.

2. Zróżnicowana oferta dydaktyczna dostosowana do potrzeb rynku pracy,
zapotrzebowania społecznego, innowacyjnej gospodarki oraz społeczeństwa
informacyjnego i obywatelskiego.

3. Właściwe przygotowanie absolwentów do podejmowania wyzwań dynamicznego
i konkurencyjnego rynku pracy w oparciu o monitorowanie ich losów oraz
zapotrzebowanie interesariuszy zewnętrznych.

4. Odpowiedni poziom badań naukowych realizowanych w obszarach wiedzy, szczególnie
w których prowadzone jest kształcenie II-go stopnia, wyrażający się uznaniem w
krajowych i zagranicznych ośrodkach naukowych.

5. Podnoszenie kwalifikacji, wzmacnianie motywacji oraz kształtowanie postaw etycznych
kadry naukowo–dydaktycznej, pracowników administracji oraz studentów, w pełni
utożsamiających się z Uczelnią.

6. Popieranie mobilności kadry i studentów, aktywnie wchodzących w regionalną, krajową
i światową przestrzeń edukacyjną i naukowo–badawczą.

7. Zapewnienie właściwej kondycji finansowej Uczelni, wspartej efektywnym
pozyskiwaniem funduszy.

8. Ciągłe doskonalenie struktury organizacyjnej Uczelni, oparte o zintegrowane systemy
informatyczne.

Realizacja wymienionych celów strategicznych powinna służyć budowie renomy
i prestiżu Uczelni. Cele te stanowią podstawę do formułowania celów programowych
ogólnych oraz celów szczegółowych przez poszczególne podstawowe jednostki
organizacyjne, w ramach ich strategii rozwoju.

Kierując się celami Uczelni opracowana została Misja i strategia rozwoju Wydziału
Informatyki, określająca następujących 5 celów strategicznych Wydziału:
a. Wysoka jakość kształcenia, oparta o wartości akademickie, otwarta na nowe techniki

nauczania.
b. Zróżnicowana oferta dydaktyczna, dostosowana w szczególności do potrzeb

regionalnego rynku pracy oraz społecznego zapotrzebowania.
c. Właściwe przygotowanie absolwentów Wydziału Informatyki do podejmowania wyzwań

dynamicznego i konkurencyjnego rynku pracy w oparciu o monitorowanie ich losów oraz
zapotrzebowanie pracodawców.

d. Podnoszenie kwalifikacji, wzmacnianie motywacji oraz kształtowanie postaw etycznych
kadry naukowo-dydaktycznej Wydziału.

e. Podjęcie działań mających na celu podniesienie rozpoznawalności Wydziału Informatyki
w skali regionu.

Z uwagi na to, że oceniany kierunek „informatyka” jest jedynym kierunkiem studiów
prowadzonym przez Wydział Informatyki, ww. cele strategiczne, wynikającego ze strategii
rozwoju Wydziału, dotyczą bezpośrednio tego kierunku. Z analizy ww. celów strategicznych
rozwoju Wydziału wynika, że jako szczególnie ważny komponent wykształcenia absolwentów
prowadzonego przez Wydział kierunku „informatyka” uważa się przyjęcie koncepcji
kształcenia inżynierskiego, zorientowanego na potrzeby pracodawców, ze szczególnym
uwzględnieniem oczekiwań regionalnego rynku pracy sektora IT.

Dla każdego z ww. celów strategicznych, określonych w strategii rozwoju Wydziału
Informatyki, sformułowane zostały tzw. cele cząstkowe, osiągnięcie których oznaczać będzie
w planowanym okresie pomyślną realizację zakładanych celów strategicznych.

4

Osiągnięciu celu strategicznego nr 1 (Wysoka jakość kształcenia, oparta o wartości
akademickie, otwarta na nowe techniki nauczania) służyć mają w szczególności następujące
działania:

 regularne sprawdzanie rzetelności prac dyplomowych studentów;

 regularna ankietyzacja zajęć dydaktycznych;

 stała współpraca w zakresie dydaktyczno-konsultacyjnym z instytucjami i osobami

zajmującymi się praktycznymi przedsięwzięciami w obszarze IT;

 umożliwienie studentom praktycznej aktywności w przedsiębiorstwach z branży IT

w czasie odbywania studiów;

 stałe podnoszenie rangi Wydziału w regionie, poprzez działania naukowe

i promocyjne;

 wzbogacanie księgozbioru Biblioteki SWPW o odpowiednie publikacje, zgodnie z

potrzebami naukowo dydaktycznymi Wydziału;

 określenie priorytetowych obszarów badań na Wydziale;

 stopniowe doskonalenie prowadzonych i projektowanie nowo wprowadzanych

programów studiów, tak aby zapewniały one osiągnięcie założonych efektów

kształcenia.

Osiągnięciu celu strategicznego nr 2 (Zróżnicowana oferta dydaktyczna dostosowana w
szczególności do potrzeb regionalnego rynku pracy oraz społecznego zapotrzebowania) ma
służyć

 wzbogacanie i unowocześnianie treści kształcenia w ramach oferowanych

specjalności w ramach kierunku „informatyka”;

 wzbogacanie oferty kształcenia Wydziału o nowe specjalności.

Osiągnięciu celu strategicznego nr 3 (Właściwe przygotowanie absolwentów Wydziału
Informatyki do podejmowania wyzwań dynamicznego i konkurencyjnego rynku pracy w
oparciu o monitorowanie ich losów oraz zapotrzebowanie pracodawców) ma służyć:

 umożliwienie studentom praktycznej aktywności w dziedzinie zastosowań
informatyki w czasie studiów;

 monitorowanie losów absolwentów wydziału;

 współpraca z organizacjami gospodarczymi miasta i regionu.

Osiągnięciu celu strategicznego nr 4 (Podnoszenie kwalifikacji wzmacnianie motywacji
oraz kształtowanie postaw etycznych kadry naukowo-dydaktycznej Wydziału) ma służyć:

 publikowanie artykułów i prac naukowych;

 współpraca z podmiotami biznesowymi rozwijającymi nowoczesne technologie w
branży IT.

Osiągnięciu celu strategicznego nr 5 (Podjęcie działań mających na celu podniesienie
rozpoznawalności Wydziału Informatyki w skali regionu) ma służyć:

 organizacja, przy współpracy z podmiotami rozwijającymi działalność w branży IT,
konferencji i seminariów naukowych, z pełnym wykorzystaniem potencjału kadry
naukowo-dydaktycznej i studentów Wydziału;

 podejmowanie działań promocyjnych Wydziału w szkołach gimnazjalnych oraz
średnich regionu płockiego.

5

Realizacji celów umożliwiających stworzenie studentom sprzyjających warunków do ich
intelektualnego rozwoju oraz kształtowania ich wiedzy i kwalifikacji zgodnie z potrzebami
rynku pracy, a także przygotowanie przyszłych absolwentów do znalezienia na rynku pracy
atrakcyjnego zatrudnienia służą dokonywane modyfikacje programów kształcenia, w tym
oferowane specjalności kształcenia. Obecnie Uczelnia oferuje studentom kierunku
„informatyka” na studiach pierwszego stopnia trzy specjalności: sieci komputerowe
i teleinformatyka, programowanie i bazy danych, aplikacje mobilne i internetowe.
W ocenie kierownictwa Wydziału Informatyki i Uczelni obecna koncepcja kształcenia na
kierunku „informatyka”, w ramach którego prowadzone są ww. specjalności, w pełni
odpowiada potrzebom rynku pracy, ze szczególnym uwzględnieniem potrzeb regionu.
Oferta specjalności zapewnia odpowiednie zróżnicowanie programu kształcenia.
Proponowany program kształcenia uwzględnia bieżące trendy występujące w dyscyplinie
naukowej informatyka. Przyjęta na ocenianym kierunku studiów modułowa konstrukcja
programu kształcenia stwarza właściwe podstawy do jego elastycznego kształtowania.
Wyodrębnienie modułu specjalnościowego, obejmującego grupę przedmiotów
specyficznych dla danej specjalności, pozwala na ewentualną modyfikację części programu
kształcenia związanego z dokonanym przez studenta wyborem specjalności, przy
zachowaniu niezmiennego trzonu kształcenia podstawowego i kierunkowego.

W ocenie Zespołu Oceniającego PKA koncepcja kształcenia na ocenianym kierunku
studiów, nie odbiega od koncepcji kształcenia na kierunku „informatyka”, przyjętym w
większości polskich uczelni wyższych, prowadzących ten kierunek. Elementem koncepcji
kształcenia na ocenianym kierunku, który ma niewątpliwie walor innowacyjności jest
zdefiniowanie 3 efektów kierunkowych, mających charakter tzw. efektów
ogólnouczelnianych.

 Realizowana obecnie koncepcja kształcenia na kierunku „informatyka” jest
wystarczająco ściśle powiązana z misją oraz strategią Uczelni. Konstrukcja programu
kształcenia, zakładająca udział interesariuszy wewnętrznych i zewnętrznych, właściwy dobór
przedmiotów w planach studiów, a także współpraca z innymi ośrodkami akademickimi oraz
podmiotami gospodarczymi pozwala z powodzeniem realizować i osiągać cele sformułowane
w misji Uczelni, zapewniając w szczególności warunki do właściwej realizacji celów
związanych z opanowaniem wiedzy technicznej i dostosowaniem się do zmieniających się
wymogów rynku pracy.

Należy podkreślić, że w ocenie nauczycieli akademickich oraz studentów, biorących
udział w spotkaniach z Zespołem Oceniającym PKA, sposób prowadzenia kierunku
„informatyka” jest spójny z misją oraz strategią rozwoju Wydziału oraz Uczelni. W opinii
uczestników tych spotkań, koncepcja kształcenia na kierunku „informatyka” zapewnia
studentom osiągnięcie zakładanych efektów kształcenia w zakresie wiedzy, umiejętności
i kompetencji społecznych, pozostających w ścisłym związku z potrzebami i wymaganiami
rynku pracy.

2). Zarówno z Raportu samooceny, jak i z materiałów udostępnionych Zespołowi
Oceniającemu PKA w trakcie wizytacji wynika, że kierownictwo Wydziału Informatyki Szkoły
Wyższej im. Pawła Włodkowica w Płocku w pełni docenia znaczenie współpracy z różnymi
grupami interesariuszy wewnętrznych i wewnętrznych w zakresie określania koncepcji
kształcenia na ocenianym kierunku „informatyka”, w tym jego profilu, celów, efektów oraz
perspektyw rozwoju. W szczególności, doceniając wagę i znaczenie głosu interesariuszy
wewnętrznych w tym zakresie opracowano i wdrożono w Uczelni Zasady udziału

6

interesariuszy wewnętrznych w procesie doskonalenia programów kształcenia w Szkole
Wyższej im. Pawła Włodkowica w Płocku, wprowadzone w życie Zarządzeniem nr 52/2012
Rektora Szkoły Wyższej im. Pawła Włodkowica w Płocku z dnia 27 grudnia 2012 roku w
sprawie wprowadzenia „Zasad udziału interesariuszy wewnętrznych w procesie doskonalenia
programów kształcenia w Szkole Wyższej im. Pawła Włodkowica w Płocku”

Udział studentów w formowaniu koncepcji kształcenia jest zapewniony poprzez ich
przedstawicieli w organach kolegialnych: Senacie, komisjach senackich, Radzie Wydziału i jej
komisjach oraz organach Wewnętrznego Systemu Zapewniania Jakości Kształcenia.
Przedstawiciele studentów są członkami Senatu (stanowiąc 22,2% wszystkich członków) oraz
Rady Wydziału (stanowiąc 25,0% wszystkich członków), co przewyższa minimalne
wymagania wynikające z art. 61 ust. 3 ustawy Prawo o szkolnictwie wyższym z dnia 27 lipca
2005 roku z późn. zm.). Udział studentów w procesie określania koncepcji i programu
kształcenia polega na opiniowaniu przez Parlament Studentów SWPW programów
kształcenia oraz propozycji ich modyfikacji.

Z informacji uzyskanych przez Zespół Oceniający PKA w trakcie wizytacji wynika, że
w procesie opracowywania koncepcji kształcenia dla naborów 2012/2013, 2013/2014 oraz
2014/2015 uczestniczyli przedstawiciele studentów, a programy kształcenia dla ww.
naborów były opiniowane przez Parlament Studentów SWPW. Dodatkowym kanałem
oddziaływania studentów na koncepcję kształcenia na ocenianym kierunku są ankiety
studenckie, dające możliwość wyrażania opinii i zgłaszania wniosków dotyczących propozycji
w tym zakresie.

Grupę interesariuszy wewnętrznych stanowią również nauczyciele. Uczestniczyli oni
w procesie opracowywania kierunkowych i przedmiotowych efektów kształcenia, sposobów
i metod ich weryfikacji, a przede wszystkim w procesie opracowywania opisów modułów
i tworzeniu sylabusów dla przedmiotów.

Dla zapewnienia zgodności opracowanej koncepcji kształcenia na ocenianym kierunku
„informatyka” z potrzebami rynku pracy w procesie jej opracowywania brali udział
interesariusze zewnętrzni, w tym przedstawiciele otoczenia społeczno-gospodarczego, ze
szczególnym uwzględnieniem pracodawców oraz absolwentów kierunku. Zgodnie
z informacjami uzyskanymi przez Zespół Oceniający PKA w trakcie wizytacji do
najważniejszych interesariuszy zewnętrznych, uczestniczących w procesie wypracowywania
koncepcji kształcenia na ocenianym kierunku należą firmy informatyczne oraz działy IT firm,
organizacji i urzędów z otoczenia społeczno-gospodarczego Uczelni, w tym: Urząd
Marszałkowski Województwa Mazowieckiego w Warszawie, Delegatura w Płocku, Urząd
Miasta Płocka, Płocki Park Przemysłowo-Technologiczny, Wodociągi Płockie sp. z o.o.,
Wojewódzka Stacja Pogotowia Ratunkowego i Transportu Sanitarnego w Płocku oraz firmy
informatyczne z regionu: AttNet, Azet s.c., PS-info, Top Service, Technika Biurowa w Płocku,
DataNet.

W trakcie wizytacji Zespół Oceniający PKA miał możliwość zapoznania się
z dokumentacją spotkań kierownictwa Uczelni i Wydziału ze studentami, nauczycielami oraz
przedstawicielami otoczenia społeczno-gospodarczego Uczelni w sprawie ustalenia koncepcji
i programu kształcenia zgodnie z wymogami KRK na kierunku „informatyka”, odbytych w
okresie ostatnich 3 lat. Zespół Oceniający PKA zapoznał się także z dokumentacją
konsultowania i opiniowania zakładanych kierunkowych efektów kształcenia dla kierunku
„informatyka” z przedstawicielami otoczenia społeczno-gospodarczego Uczelni, w tym z
okazanymi 42 pisemnymi opiniami, uwagami i sugestiami pracodawców, dotyczącymi

7

koncepcji kształcenia, w tym kierunkowych efektów kształcenia na ocenianym kierunku
„informatyka”. Perspektywy dalszego pomyślnego rozwoju ocenianego kierunku
„informatyka” kierownictwo prowadzącego kierunek Wydziału Informatyki upatruje w
intensyfikacji współpracy z interesariuszami zewnętrznymi, m.in. w celu lepszego
dostosowania oferty kształcenia do potrzeb rynku pracy.

Ocena końcowa 1 kryterium ogólnego: w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1). Koncepcja kształcenia nawiązuje do misji Uczelni oraz odpowiada celom określonym
w strategii jej rozwoju.

2). Wewnętrzni i zewnętrzni interesariusze uczestniczą w procesie określania koncepcji
kształcenia na ocenianym kierunku „informatyka”, w tym jego profilu, celów, efektów oraz
perspektyw rozwoju. Koncepcja i program kształcenia zostały opracowane przez
odpowiednie organy kolegialne Wydziału Informatyki i Uczelni, z zapewnieniem udziału
przedstawicieli nauczycieli akademickich, studentów oraz przedstawicieli otoczenia
społeczno-gospodarczego Uczelni.

2. Spójność opracowanego i stosowanego w jednostce opisu zakładanych celów i efektów
kształcenia dla ocenianego kierunku oraz system potwierdzający ich osiąganie

1). Kierunek studiów „informatyka” prowadzony jest na poziomie studiów pierwszego
stopnia (inżynierskich) o profilu praktycznym, w formie studiów stacjonarnych
i niestacjonarnych, przy czym obecnie na wszystkich latach studiów (nabory 2012/2013,
2013/2014 i 2014/2015) studia prowadzone są wyłącznie w formie studiów niestacjonarnych
(z powodu niewystarczającej liczby kandydatów nie uruchomiono na tych latach studiów
stacjonarnych).

Efekty kształcenia dla ocenianego kierunku zostały przyjęte uchwałą nr 09/2012 Senatu
Szkoły Wyższej im. Pawła Włodkowica w Płocku z dnia 28 maja 2012 r., w sprawie określenia
opisu efektów kształcenia dla kierunków studiów prowadzonych w Szkole Wyższej im. Pawła
Włodkowica w Płocku”. Uchwała określa efekty kształcenia dla wszystkich kierunków
prowadzonych w Uczelni, przy czym opis efektów kształcenia dla kierunku „informatyka”
zawarto w Załączniku nr 4 do ww. Uchwały.

Z informacji uzyskanych przez Zespół Oceniający PKA w trakcie wizytacji wynika, że
przyporządkowanie ocenianego kierunku „informatyka” do obszaru lub obszarów kształcenia
określonych w Rozporządzeniu MNiSzW z dnia 8 sierpnia 2011 r. w sprawie obszarów
wiedzy, dziedzin nauki i sztuki oraz dyscyplin naukowych i artystycznych (Dz.U. 2011 nr 179
poz. 1065), spełniającego warunek określony w §9 ust. 1 pkt 3) Rozporządzenia MNiSzW
z dnia 5 października 2011 r. w sprawie warunków prowadzenia studiów na określonym
kierunku i poziomie kształcenia (Dz. U. nr 243, poz. 1445) stanowiącego, że „Jednostka
organizacyjna uczelni może prowadzić studia pierwszego stopnia lub studia drugiego stopnia,
jeżeli spełnia następujące warunki: (…) przyporządkowała kierunek studiów do obszaru lub
obszarów kształcenia (…) oraz wskazała dziedziny nauki lub sztuki i dyscypliny naukowe lub
artystyczne, do których odnoszą się efekty kształcenia dla danego kierunku studiów”,
dokonane zostało uchwałą nr 1/2012 Rady Wydziału Informatyki z dnia 14 kwietnia 2012
roku w sprawie zatwierdzenia kierunkowych efektów kształcenia na kierunku „informatyka”
na studiach inżynierskich pierwszego stopnia o profilu praktycznym. Zgodnie z ww. Uchwałą

8

oceniany kierunek „informatyka” jest przyporządkowany do obszaru nauk technicznych,
dziedziny nauk technicznych oraz dyscyplin naukowych: informatyka, automatyka i robotyka,
budowa i eksploatacja maszyn, elektrotechnika oraz elektronika.

W wyniku przeprowadzonej przez Zespół Oceniający PKA oceny zgodności opisu
zakładanych, kierunkowych efektów kształcenia na studiach inżynierskich o profilu
praktycznym na kierunku „informatyka” z wymogami Rozporządzenia MNiSzW z dnia
2 listopada 2011 r., w sprawie Krajowych Ram Kwalifikacji dla Szkolnictwa Wyższego (Dz. U.
Nr 253, poz. 1520) można stwierdzić, że:

 zbiór zakładanych kierunkowych efektów kształcenia obejmuje łącznie 41 efektów
kształcenia, w tym 12 (29,3%) w kategorii „wiedza”, 21 (51,2%) w kategorii
„umiejętności” oraz 8 (19,5%) w kategorii „kompetencje społeczne”; należy podkreślić,
że zarówno ogólna liczba zakładanych kierunkowych efektów kształcenia, jak i ich
struktura nie budzi zastrzeżeń; łączna liczba efektów kształcenia w kategoriach
„umiejętności” i „kompetencje społeczne” jest zdecydowanie większa od liczby efektów
kształcenia w kategorii „wiedza”, co należy ocenić pozytywnie;

 zakładane efekty kształcenia dla studiów stacjonarnych i niestacjonarnych są takie same,
co spełnia wymagania określone w §4 ust. 4 Rozporządzenia MNiSzW 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.);

 zbiór kierunkowych efektów kształcenia został skonstruowany w taki sposób, że
pokrywa wszystkie efekty kształcenia z obszaru nauk technicznych dla profilu
praktycznego, określone w Załączniku nr 5 Rozporządzenia MNiSzW z dn. 2 listopada
2011 r. w sprawie Krajowych Ram Kwalifikacji dla Szkolnictwa Wyższego (Dz.U. 2011 nr
253 poz. 1520) w kategoriach „wiedza”, „umiejętności” oraz kompetencje społeczne;

 opis efektów kształcenia dla ocenianego kierunku studiów pierwszego stopnia
(inżynierskich) nie zawiera bezpośrednich odniesień do efektów kształcenia,
prowadzących do uzyskania kompetencji inżynierskich, określonych w Załączniku nr 9
Rozporządzenia MNiSzW z dn. 2 listopada 2011 r., w sprawie Krajowych Ram Kwalifikacji
dla Szkolnictwa Wyższego (Dz.U. 2011 nr 253 poz. 1520), co utrudnia ocenę spełnienia
wymagania wynikającego z §4 ust. 2 ww. Rozporządzenia, stwierdzającego, że
„W przypadku studiów kończących się uzyskaniem tytułu zawodowego inżyniera lub
magistra inżyniera, opis zakładanych efektów kształcenia (…) uwzględnia również pełny
zakres efektów kształcenia dla studiów o profilu ogólnoakademickim lub praktycznym,
prowadzących do uzyskania kompetencji inżynierskich, określonych w przepisach
wydanych na podstawie art. 9 ust. 1 pkt 2 ustawy”;

 zbiór efektów kierunkowych wykracza poza zbiór efektów obszarowych, ponieważ
zawiera 3 efekty: U-W20, U-U21, oraz U-K08, które nie mają odniesień do żadnego
z efektów obszarowych, zdefiniowanych dla obszaru nauk technicznych; wymienione 3
efekty wykraczają poza zbiór efektów obszarowych, określonych dla obszaru nauk
technicznych; należą one do tzw. efektów uczelnianych, zdefiniowanych przez Senat
SWPW w uchwale nr 02/2012 Senatu SWPW w Płocku z dnia 19 marca 2012 roku;

 zakładane kierunkowe efekty kształcenia dla studiów stacjonarnych i niestacjonarnych
są takie same, co spełnia wymagania określone w §4 ust. 4 Rozporządzenia MNiSzW
z dn. 5 października 2011 r. w sprawie warunków prowadzenia studiów na określonym

9

kierunku i poziomie kształcenia (Dz. U. Nr 243, poz. 1445, z późn. zm.), obowiązującego
w 2012 r.

Zespołowi Oceniającemu PKA przedstawiono w trakcie wizytacji ok. 40 pisemnych opinii
przedstawicieli otoczenia społeczno-gospodarczego Uczelni, na podstawie których można
stwierdzić, że zbiór zakładanych, kierunkowych efektów kształcenia spełnia oczekiwania
rynku pracy.

Ocena zgodności efektów kształcenia zdefiniowanych w ramach poszczególnych
przedmiotów kształcenia z wymaganiami Krajowych Ram Kwalifikacji dla Szkolnictwa
Wyższego została przeprowadzona na podstawie analizy zbioru sylabusów poszczególnych
przedmiotów kształcenia zawartych w programach studiów dla naborów 2012/2013,
2013/2014 i 2014/2015, udostępnionych Zespołowi Oceniającemu PKA w trakcie wizytacji.
Analiza tego zbioru sylabusów wykazała, że:

- zawiera on opisy przedmiotowych efektów kształcenia zdefiniowane dla wszystkich
modułów kształcenia;

- przedmiotowe efekty kształcenia, określone dla poszczególnych przedmiotów
występujących w programie studiów zostały opracowane zgodnie z wymogami
Krajowych Ram Kwalifikacji, w oparciu o wspólny dla kierunku formularz sylabusa,
uwzględniający m.in. opis efektów kształcenia dla przedmiotu w kategoriach „wiedza”,
„umiejętności” i „kompetencje społeczne” wraz z odniesieniami do efektów
kierunkowych oraz sposoby ich weryfikowania.

Zbiór zakładanych kierunkowych efektów kształcenia dla studiów pierwszego stopnia
(inżynierskich) na ocenianym kierunku „informatyka” został opublikowany i jest dostępny na
stronie internetowej Uczelni http://www.wlodkowic.pl/efekty-ksztacenia.html.

Zgodność zakładanych efektów kształcenia dla ocenianego kierunku „informatyka”
z koncepcją rozwoju kierunku, wynikającą ze strategii rozwoju Wydziału Informatyki Szkoły
Wyższej im. Pawła Włodkowica w Płocku i prowadzonego przez niego kierunku
„informatyka”, scharakteryzowanej w pkt. 1.1 niniejszego Raportu, nie budzi zastrzeżeń.

Ocena spójności kierunkowych efektów kształcenia z efektami kształcenia
zdefiniowanymi w ramach poszczególnych modułów (przedmiotów) przeprowadzona została
na podstawie analizy:

- matrycy efektów kształcenia, stanowiącej załącznik do Raportu samooceny, ilustrującej
pokrycie kierunkowych efektów kształcenia efektami zdefiniowanymi w ramach
poszczególnych przedmiotów;

- zbioru sylabusów poszczególnych przedmiotów, składających się na analizowane plany
studiów dla naborów 2012/2013, 2013/2014 oraz 2014/2015.

Analiza ww. matrycy efektów kształcenia pozwala na sformułowanie następujących uwag:

- matryca efektów kształcenia opisuje relacje pomiędzy efektami kształcenia
poszczególnych przedmiotów z efektami kierunkowymi i obszarowymi
(z uwzględnieniem obszaru nauk technicznych, do którego przypisany został oceniany
kierunek „informatyka”);

- opis związków przedmiotowych efektów kształcenia z efektami kierunkowymi wykonany
został z dokładnością do poszczególnych rodzajów zajęć, realizowanych w ramach
poszczególnych przedmiotów;

http://www.wlodkowic.pl/efekty-ksztacenia.html
http://www.wlodkowic.pl/efekty-ksztacenia.html

10

- wszystkie kierunkowe efekty kształcenia są pokryte przez efekty kształcenia związane
z poszczególnymi przedmiotami, tzn. każdemu kierunkowemu efektowi kształcenia
odpowiada co najmniej jeden efekt przedmiotowy, który go pokrywa;

- zwraca uwagę fakt, że pokrycie wszystkich efektów kierunkowych efektami
przedmiotowymi uzyskano, pomimo iż udostępniona Zespołowi Oceniającemu PKA
matryca efektów kształcenia jest niekompletna: w jej konstrukcji całkowicie pominięto
bowiem wszystkie przedmioty specjalistyczne, tj. składające się na poszczególne 3
oferowane specjalności kształcenia oraz wszystkie przedmioty obieralne;

- nie wszystkie relacje pomiędzy efektami przedmiotowymi a efektami kierunkowymi
opisane zostały z należytą starannością; przykładem może być tutaj rażąco niepoprawne
określenie zbioru przedmiotów pokrywających efekt U_W20.

Należy zwrócić uwagę, że pomimo pominięcia w matrycy efektów kształcenia
przedmiotów obieralnych i specjalistycznych sylabusy tych przedmiotów zawierają stosowne
odniesienia efektów przedmiotowych do efektów kierunkowych. Wspomniana, istotna
niekompletność matrycy efektów kształcenia utrudnia ocenę poziomu spójności
kierunkowych i przedmiotowych efektów kształcenia, jednakże na podstawie analizy treści
sylabusów poszczególnych przedmiotów można stwierdzić, że spójność kierunkowych
efektów kształcenia z efektami kształcenia zdefiniowanymi w ramach poszczególnych
modułów (przedmiotów) nie budzi zastrzeżeń. Z analizy tej wynika także, że pomimo
stwierdzonego wcześniej braku w opisie kierunkowych efektów kształcenia odniesień do
efektów inżynierskich, realizacja efektów przedmiotowych umożliwia ich osiągnięcie. W tym
kontekście, dla zapewnienia większej czytelności opisu zakładanych, kierunkowych efektów
kształcenia i ich odniesień do efektów obszarowych i inżynierskich Zespół Oceniający PKA
rekomenduje uzupełnienie opisu tych efektów o bezpośrednie odniesienia do efektów
inżynierskich.

Analiza zbioru sylabusów poszczególnych przedmiotów, występujących w analizowanych
planach studiów dla naborów 2012/2013, 2013/2014 oraz 2014/2015 pozwala na
stwierdzenie, że realizacja celów i szczegółowych efektów kształcenia dla poszczególnych
modułów (przedmiotów), w tym praktyki zawodowej oraz pracy dyplomowej, stwarza
możliwości osiągnięcia zakładanych, kierunkowych efektów kształcenia.

2). Na podstawie analizy kierunkowych efektów kształcenia oraz efektów kształcenia
zdefiniowanych dla poszczególnych przedmiotów (opisanych w sylabusach tych
przedmiotów), zawartych w programach studiów ocenianego kierunku dla naborów
2012/2013, 2013/2014 oraz 2014/2015, można sformułować następujące uwagi w zakresie
ich zrozumiałości i sprawdzalności:

 zarówno kierunkowe efekty kształcenia, jak również efekty kształcenia związane
z realizacją poszczególnych przedmiotów są opisane z rozbiciem na kategorie: „wiedza”,
„umiejętności” oraz „kompetencje społeczne”;

 zarówno kierunkowe, jak i przedmiotowe efekty kształcenia dla studiów stacjonarnych
i niestacjonarnych są takie same;

 sposób formułowania kierunkowych i przedmiotowych efektów kształcenia nie budzi
zastrzeżeń w zakresie zgodności z wymaganiami charakterystycznymi dla ocenianego
kierunku „informatyka”;

 opis kierunkowych efektów kształcenia został utrzymany na podobnym poziomie
szczegółowości i z zachowaniem podobnej konwencji językowej,

11

 język i sposób formułowania kierunkowych i przedmiotowych efektów kształcenia jest
poprawny, co m.in. zapewnia ich zrozumiałość;

 zarówno kierunkowe, jak i przedmiotowe efekty kształcenia są formułowane w sposób
realistyczny, tj. umożliwiający i ułatwiający praktyczne sprawdzenie stopnia ich
osiągnięcia przez studentów w realizowanym procesie kształcenia, przy czym
stwierdzenie to nie dotyczy efektu kierunkowego U_W20, sformułowanego w sposób
następujący: „(absolwent) posiada wiedzę zarówno z obszaru nauk humanistycznych
i społecznych, jak i ekonomicznych oraz technicznych”; zdaniem Zespołu Oceniającego
PKA efekt ten odbiega sformułowaniem od pozostałych efektów kształcenia: jest
sformułowany zbyt szeroko, zbyt ogólnikowo i przez to w sposób trudno sprawdzalny;
zwraca także uwagę fakt, że w określeniu tego efektu ma miejsce odwołanie do
nieistniejącego obszaru wiedzy: wśród 8 obszarów wiedzy, określonych w
Rozporządzeniu MNiSzW z dnia 8 sierpnia 2011 r. w sprawie obszarów wiedzy, dziedzin
nauki i sztuki oraz dyscyplin naukowych i artystycznych (Dz.U. 2011 nr 179 poz. 1065) nie
ma bowiem obszaru nauk ekonomicznych.

Reasumując, na podstawie analizy kierunkowych efektów kształcenia oraz efektów
kształcenia określonych w udostępnionych Zespołowi Oceniającemu PKA sylabusach
poszczególnych przedmiotów można stwierdzić, że sposób ich formułowania nie budzi
większych zastrzeżeń w zakresie czytelności, jednoznaczności i zrozumiałości, z wyjątkiem
sformułowania efektu U_W20.

3). Program studiów na ocenianym kierunku „informatyka” Szkoły Wyższej im. Pawła
Włodkowica w Płocku, będący opisem procesu kształcenia prowadzącego do uzyskania
zakładanych efektów kształcenia, obejmuje - obok planu studiów - także sylabusy
poszczególnych przedmiotów wraz z przypisanymi do nich punktami ECTS, opisem
zakładanych przedmiotowych efektów kształcenia oraz sposobów weryfikacji osiągania tych
efektów przez studentów. Stosowany na ocenianym kierunku „informatyka” system oceny
i weryfikacji zakładanych celów i efektów kształcenia obejmuje wszystkie etapy kształcenia
i opiera się na:

 weryfikacji szczegółowych efektów kształcenia, wynikających z realizacji poszczególnych
przedmiotów kształcenia ogólnego, podstawowego, kierunkowego i specjalistycznego;
weryfikowanie osiągania tych efektów odbywa się w oparciu o typowe formy
etapowego i końcowego sprawdzania poziomu opanowania treści przedmiotów (pytania
ustne, sprawdziany i kolokwia pisemne, sprawozdania z realizacji zajęć laboratoryjnych
i projektowych, zaliczenia, egzaminy itp.);

 weryfikacji osiągania celów i efektów kształcenia wynikających z odbycia praktyk
zawodowych;

 weryfikacji osiągania celów i efektów kształcenia wynikających z procesu dyplomowania,
obejmującego napisanie pracy dyplomowej i egzamin dyplomowy.

Przejrzystość analizowanego systemu oceny i weryfikacji zakładanych celów i efektów
kształcenia nie budzi zastrzeżeń. Konstrukcja sylabusów poszczególnych przedmiotów
uwzględnia opis sposobu weryfikacji każdego spośród określonych w tych przedmiotach
efektów kształcenia w kategoriach „wiedza”, „umiejętności” oraz „kompetencje społeczne”,
przy czym w procesie weryfikacji poszczególnych przedmiotowych efektów kształcenia
stosowane są zarówno oceny formujące, jak i podsumowujące. W wyniku analizy sylabusów
poszczególnych przedmiotów można stwierdzić, że na ocenianym kierunku studiów

12

stosowane są różnorodne sposoby weryfikacji efektów kształcenia, uwzględniające specyfikę
poszczególnych kategorii tych efektów. Wiedza i umiejętności studentów są weryfikowane
w oparciu o egzaminy (ustne lub pisemne), kolokwia zaliczeniowe, testy, prezentacje na
zajęciach, referaty oraz pytania kontrolne na zajęciach, sprawozdania z ćwiczeń
laboratoryjnych i projektowych. Dla oceny nabycia przez studenta kompetencji społecznych
bierze się pod uwagę takie elementy jak: ocenę postaw i zachowań podczas dyskusji, ocenę
przygotowania i pracy podczas wykonywania zadań zespołowych, wyrażanie własnego
stanowiska przez studenta, zdolność do podejmowania polemiki, ocenę postawy podczas
zaliczania prac etapowych i końcowych, formułowanie indywidualnych sądów itp.
Weryfikacji efektów wszystkich trzech ww. kategorii służą moduły: Praktyka zawodowa oraz
Praca dyplomowa. Warto podkreślić, że konstrukcja czytelnego i przejrzystego systemu
weryfikacji zakładanych efektów kształcenia była ułatwiona m.in. dzięki przyjętej, wspólnej
dla wszystkich efektów kształcenia, konwencji językowej w zakresie ich formułowania.

System weryfikacji osiągania zakładanych celów i efektów kształcenia obejmuje
wszystkie kategorie tych efektów („wiedza”, „umiejętności”, „kompetencje społeczne”),
a także wszystkie etapy kształcenia. Zasady weryfikacji efektów kształcenia określonych
w poszczególnych przedmiotach, a także zasady zaliczania praktyk zawodowych oraz opis
przebiegu i zasad oceniania procesu dyplomowania, zawarte są w Regulaminie studiów w
Szkole Wyższej im. Pawła Włodkowica w Płocku, wprowadzonym w życie Uchwałą Senatu
Szkoły Wyższej im. Pawła Włodkowica w Płocku nr 07/2012 z dnia 28 maja 2012 roku,
obowiązującego od roku akademickiego 2012/2013.

Podstawowym założeniem systemu weryfikacji kierunkowych efektów kształcenia jest
ich etapowa weryfikacja na poziomie poszczególnych przedmiotów. Podczas wizytacji
udostępniono Zespołowi Oceniającemu PKA przykładowe prace etapowe studentów
z semestrów zimowego i letniego roku akademickiego 2013/2014 oraz z semestru zimowego
roku akademickiego 2014/2015 z 9 przedmiotów: Sztuczna inteligencja (kolokwia, pisemne
prace zaliczeniowe, sprawozdania z realizacji projektu), Język angielski (pisemne prace
zaliczeniowe), Bazy danych (pisemne prace egzaminacyjne, sprawozdania z realizacji
projektu), Fizyka (pisemne prace zaliczeniowe, sprawozdania z zajęć laboratoryjnych),
Podstawy telekomunikacji (pisemne prace egzaminacyjne, sprawozdania z zajęć
laboratoryjnych), Wprowadzenie do psychologii (pisemne opracowania wybranych
zagadnień), Analiza matematyczna i algebra liniowa (pisemne kolokwia), (sprawozdania
z realizacji projektu), Projektowanie aplikacji internetowych (sprawozdania z realizacji
projektu), Bezpieczeństwo sieci komputerowych i kryptografia (pisemne prace zaliczeniowe).

Na podstawie analizy udostępnionych prac etapowych studentów z ww. przedmiotów
można stwierdzić, że weryfikacja osiągania zakładanych celów i efektów kształcenia
obejmuje wszystkie kategorie tych efektów („wiedza”, „umiejętności”, „kompetencje”).
Sposób formułowania pytań, ich zakres i stopień trudności, a także sposób oceny nie budzi
zastrzeżeń. Stosowane w ramach systemu weryfikacji zakładanych efektów kształcenia
wymagania można uznać za wystandaryzowane. Reasumując, zdaniem Zespołu Oceniającego
PKA poprawność etapowej weryfikacji osiągania zakładanych efektów kształcenia na
ocenianym kierunku „informatyka” nie budzi zastrzeżeń.

Integralnym elementem procesu kształcenia na ocenianym kierunku „informatyka” jest
praktyka zawodowa, realizowana w wymiarze 220 godzin (ok. 8 tygodni), podlegająca
obowiązkowemu zaliczeniu. Zasady weryfikacji efektów kształcenia zdobytych w ramach
praktyk studenckich określają: Regulamin studiów, Uczelniany Regulamin Studenckich
Praktyk Zawodowych w Szkole Wyższej im. Pawła Włodkowica w Płocku, wprowadzony

13

Zarządzeniem nr 02 /2013 Rektora Szkoły Wyższej im. Pawła Włodkowica w Płocku z dnia 15
stycznia 2013 r. oraz Wydziałowy Regulamin Praktyk Zawodowych, przyjęty Uchwałą nr
1/2013 Rady Wydziału Informatyki Szkoły Wyższej im. Pawła Włodkowica w Płocku z dnia 27
stycznia 2013 roku w sprawie zatwierdzenia Wydziałowego Regulaminu Studenckich Praktyk
Zawodowych na kierunku „informatyka” na studiach inżynierskich pierwszego stopnia
o profilu praktycznym.

Weryfikacji efektów kształcenia uzyskanych w wyniku odbycia praktyki dokonuje
zakładowy opiekun praktyki w miejscu jej odbywania oraz opiekun praktyk z ramienia
Uczelni. Monitorowanie efektów kształcenia praktyk zawodowych jest dokonywane na
podstawie analizy Dziennika praktyki, w którym student odnotowuje przebieg praktyki,
wyszczególniając i opisując wykonywane zadania. Zakładowy opiekun praktyk potwierdza
wykonanie wyszczególnionych w Dzienniku czynności. Weryfikacja efektów kształcenia
odbywa się także na podstawie opinii opiekuna praktyki ze strony zakładu oraz wyników
przeprowadzonych kontroli realizacji praktyki, dokonywanej przez opiekuna praktyk.
Z informacji przekazanych Zespołowi Oceniającemu PKA przez kierownictwo Wydziału
Informatyki wynika, że praktyki realizowane są wyłącznie w podmiotach, które zapewniają
właściwe kształcenie studentów i z którymi umowę podpisał Wydział lub Uczelnia. Są to
najczęściej jednostki współpracujące z Uczelnią od dawna i angażujące się w procesy
doskonalenia jakości kształcenia.

Z uwagi na to, że kluczowe dla stosowanego systemu oceny i weryfikacji zakładanych
celów i efektów kształcenia zasady zawarte są w sylabusach poszczególnych modułów
(przedmiotów), dostępnych na stronie internetowej Uczelni http://www.wlodek.
edu.pl/course można stwierdzić, że system ten jest dostępny dla studentów.

Z wypowiedzi studentów obecnych na spotkaniu z Zespołem Oceniającym PKA wynikało,
że system weryfikacji stopnia i poziomu osiągania przez nich zakładanych efektów
kształcenia jest znany i nie budzi zastrzeżeń. Studenci są informowani przez nauczycieli
prowadzących zajęcia o zakresach wiedzy, umiejętności i kompetencji społecznych, które
powinni zdobyć, aby uzyskać zaliczenie z poszczególnych przedmiotów.

Szczególną rolę w procesie weryfikacji osiągania przez studentów zakładanych efektów
kształcenia spełnia proces dyplomowania, w tym przygotowanie pracy dyplomowej
i egzamin dyplomowy. Zasady dyplomowania określa Regulamin studiów, Zarządzenie nr
22/2007 Rektora Szkoły Wyższej im. Pawła Włodkowica w Płocku z dnia 26 września 2007
roku w sprawie ogólnych warunków dopuszczania i przeprowadzania egzaminów
dyplomowych w Szkole Wyższej im. Pawła Włodkowica w Płocku oraz Zarządzenie nr
02/2011 Rektora Szkoły Wyższej im. Pawła Włodkowica w Płocku 2 dnia 31 stycznia 2011
roku w sprawie kontroli prac dyplomowych oraz wprowadzenia Regulaminu
antyplagiatowego. Procedury dotyczące procesu dyplomowania określają wymagania
stawiane osobom pełniącym funkcję promotora i sposób ich powoływania, sposób
zgłaszania, zatwierdzania, ogłaszania i wyboru tematów prac dyplomowych, zasady
prowadzenia seminariów dyplomowych, składania prac dyplomowych i dokonywania ich
recenzji, a także przebieg egzaminu dyplomowego.

Student wykonuje pracę dyplomową pod kierunkiem promotora, którym może być
nauczyciel akademicki posiadający stopień naukowy. Tematy prac dyplomowych
zatwierdzane są przez Radę Wydziału przed rozpoczęciem przedostatniego semestru
studiów. Oceny pracy dyplomowej dokonuje promotor i recenzent. Recenzenta powołuje
dziekan.

14

Warunkiem dopuszczenia studenta do egzaminu dyplomowego jest uzyskanie
wszystkich zaliczeń i złożenie wszystkich egzaminów wynikających z programu kształcenia
oraz uzyskanie pozytywnej oceny z pracy dyplomowej. Egzamin dyplomowy odbywa się
przed komisją powołaną przez Dziekana. W skład komisji wchodzą: przewodniczący,
promotor oraz recenzent. Egzamin dyplomowy jest egzaminem ustnym i składa się z
prezentacji pracy dyplomowej oraz sprawdzenia wiedzy studenta w zakresie objętym
programem studiów poprzez odpowiedź na pytania wylosowane przez dyplomanta
z zatwierdzonego przez Dziekana zestawu pytań na egzamin dyplomowy. Ukończenie
studiów następuje po uzyskaniu pozytywnej oceny z pracy dyplomowej i zdaniu egzaminu
dyplomowego. Ocenę ukończenia studiów wyznacza się jako średnią ważoną ze średniej
oceny z zaliczeń wszystkich modułów (przedmiotów) przewidzianych w programie studiów
danego kierunku i specjalności (z wagą 0,7), oceny z egzaminu dyplomowego (z wagą 0,15)
oraz oceny pracy dyplomowej (z wagą 0,15).

Dla potrzeb oceny jakości procesu dyplomowania Zespół Oceniający PKA zapoznał się
z 19 wybranymi losowo pracami dyplomowymi, obronionymi w okresie 2011/2012 –
2013/2014, spośród prac udostępnionych Zespołowi Oceniającemu PKA w trakcie wizytacji
oraz dokumentacją egzaminów dyplomowych autorów tych prac. Po ich analizie i analizie
dokumentów dyplomowania, Zespół Oceniający PKA formułuje następujące spostrzeżenia:

1. Analiza tematów prac inżynierskich wskazuje na ich zadawalającą zgodność
z kanonem kierunku „informatyka”.

2. Zwraca uwagę fakt, że tematy prac dyplomowych bardzo często są do siebie
podobne. Głównie dotyczą one projektowania prostego systemu informatycznego
lub niewielkiej infrastruktury sieciowej.

3. W większości prac, część poświęcona analizie wymagań (jest to niezbędnym
elementem każdego projektu inżynierskiego) jest traktowana ogólnikowo i jeśli
występuje, to często w postaci szczątkowej. Pobieżna analiza wymagań skutkuje
wytworzeniem produktu, który nie odpowiada oczekiwaniom użytkownika lub
zamawiającego.

4. Z analizy treści ocenianych prac dyplomowych wynika, że 13 z nich (68,4%) spełnia
wymagania stawiane pracom inżynierskim, 4 prace (21,1%) spełniają te wymagania
częściowo, natomiast 2 prace (10,5%) tych wymagań nie spełniają. Prace
niespełniające w pełni wymagań stawianych pracom inżynierskim lub spełniające je
częściowo mają charakter przeglądowy i nie zawierają elementów pracy własnej,
związanych z rozwiązaniem problemu o charakterze inżynierskim (np. wykonania
projektu, implementacji, przeprowadzenia pomiarów itp.) lub zawierają je w zbyt
ograniczonym zakresie.

5. Zdaniem Zespołu Oceniającego PKA w 12 ocenianych pracach (63,2%) miało miejsce
zawyżanie ocen prac dyplomowych, przy czym w 10 pracach (52,6%) zawyżone
zostały oceny promotora i recenzenta, w 1 (5,3%) - przez promotora i w 1 (5,3%) -
przez recenzenta. W 7 z ocenianych prac (36,8%) oceny zostały wystawione
prawidłowo.

6. Zastrzeżenia budzi poziom merytoryczny (lakoniczność, brak uzasadnienia
wystawionej oceny) części opinii i recenzji kontrolowanych prac dyplomowych.

15

7. Z protokołów egzaminów dyplomowych, w ramach których odbywały się obrony
ocenianych przez Zespół Oceniający PKA prac inżynierskich wynika, że w 18
przypadkach (94,7%) egzamin dyplomowy obejmował omówienie pracy dyplomowej
oraz odpowiedź na 2, zadane przez komisję, pytania z zakresu kierunku studiów;
w jednym przypadku, oprócz prezentacji pracy, dyplomant odpowiadał na 3 pytania;
zdaniem Zespołu Oceniającego PKA egzamin dyplomowy powinien obejmować 3
pytania.

8. Na pozytywne podkreślenie zasługuje ujednolicony w ramach kierunku, estetyczny
wygląd stron tytułowych wszystkich prac dyplomowych oraz poddawanie każdej
pracy weryfikacji przestrzegania praw autorskich za pomocą systemu Plagiat.pl.

Szczegółowy opis prac dyplomowych, z którymi zapoznał się Zespół Oceniający PKA
w trakcie wizytacji znajduje się w Załączniku nr 4. Ocena losowo wybranych prac etapowych
oraz dyplomowych.

Zespół Oceniający PKA szczegółowo przeanalizował 10 teczek osobowych absolwentów
ocenianego kierunku „informatyka”. Z przeprowadzonej analizy wynika, iż: karty okresowych
osiągnięć studenta oraz protokoły egzaminacyjne prowadzone są zgodnie z przepisami
Rozporządzenia MNiSzW z dnia 14 września 2011 r. w sprawie dokumentacji przebiegu
studiów (Dz. U. Nr 201, poz. 1188); dyplomy i suplementy sporządzane są zgodnie z
przepisami Rozporządzenia MNiSzW z dnia 1 września 2011 r. w sprawie tytułów
zawodowych nadawanych absolwentom studiów, warunków wydawania oraz niezbędnych
elementów dyplomów ukończenia studiów i świadectw ukończenia studiów podyplomowych
oraz wzoru suplementu do dyplomu (Dz. U. Nr 196, poz. 1167); ponadto w suplementach
znajdują się szczegóły dotyczące programu takie jak: składowe programu studiów oraz
indywidualne osiągnięcia, uzyskane oceny oraz punkty ECTS.

Formalny aspekt systemu oceny efektów kształcenia, związany z procedurami
dotyczącymi informowania studentów o zasadach oceniania nie budzi zastrzeżeń. W celu
utrzymania spójności zasad systemu weryfikacji zakładanych efektów kształcenia
przestrzegane są ustalenia Regulaminu studiów, a warunki zaliczeń i ich terminarz są
podawane do wiadomości studentom na tablicach ogłoszeń oraz na stronie internetowej
Uczelni.

Studenci obecni na spotkaniu z Zespołem Oceniającym PKA potwierdzili wywiązywanie
się nauczycieli akademickich prowadzących zajęcia z regulaminowego obowiązku
informowania na pierwszych zajęciach o formach i warunkach weryfikacji efektów
kształcenia przewidzianych dla danego przedmiotu. Studenci byli zgodni co do tego, że są
oceniani na podstawie swoich umiejętności w sposób obiektywny i sprawiedliwy. Zdaniem
studentów sylabusy przedmiotów zawierają wszystkie potrzebne im informacje, w tym opisy
zakładanych w poszczególnych przedmiotach efektów kształcenia oraz warunków zaliczenia
przedmiotów. Studenci stwierdzili także, że sposoby zaliczenia poszczególnych przedmiotów
są im znane i oceniają je jako czytelne i zrozumiałe. Studenci pozytywnie ocenili
dostosowanie sposobu weryfikacji osiągania efektów kształcenia w odniesieniu do
poszczególnych przedmiotów.

Uzyskane w trakcie wizytacji dane dotyczące odsiewu studentów w trakcie studiów
przedstawia Tabela 2.3.1.

16

Tab. 2.3.1 Odsiew studentów kierunku „informatyka”
w latach akademickich 2011/2012 – 2014/2015

Forma studiów
Rok

naboru

Liczba studentów* Liczba skreśleń z powodu:

przyjętych
stan

obecny**
ogółem rezygnacja skreślenia inne

Stacjonarne***

2011

2012

2013

2014

Razem:

Niestacjonarne

2011 30 17 13 7 6

2012 29 16 13 3 10

2013 48 37 11 6 5

2014 34 32 2 2

Razem: 141 123 39 18 21

* Wg stanu na dzień na 31.01.2015r.
** liczby opisujące obecny stan studentów nie uwzględniają studentów wznawiających studia
*** W latach 2011/2012 -2014/2015 na ocenianym kierunku nie uruchomiono studiów stacjonarnych

Z informacji przekazanych Zespołowi Oceniającemu PKA przez kierownictwo Wydziału
Informatyki, prowadzącego oceniany kierunek studiów wynika, że ubytek ze studiów
studentów poszczególnych lat przedstawia się następująco:

 spośród studentów, którzy rozpoczęli studia w roku akademickim 2011/2012 ubyło 13
(odsiew na poziomie 43,3%);

 spośród studentów, którzy rozpoczęli studia w roku akademickim 2012/2013 ubyło 13
(odsiew na poziomie 44,8%);

 spośród studentów, którzy rozpoczęli studia w roku akademickim 2013/2014 ubyło 11
(odsiew na poziomie 22,9%);

 spośród studentów, którzy rozpoczęli studia w roku akademickim 2014/2015 ubyło 2
(odsiew na poziomie 5,9%).

Można wyróżnić trzy zasadnicze przyczyny odsiewu studentów w latach 2011/2012 -
2014/2015:

1) skreślenia na wniosek studenta, wynikające z różnych sytuacji losowych lub z powodu
trudności w nauce (46,2%);

2) skreślenia z listy studentów na wniosek Dziekana, wynikające z braku zadawalających
postępów w nauce (32,4%);

3) skreślenia z listy studentów, wynikające z zaległości finansowych (21,4%).

Z informacji przekazanych Zespołowi Oceniającemu PKA wynika, że skala i przyczyny
odsiewu studentów na ocenianym kierunku „informatyka” są przedmiotem systematycznej
analizy kierownictwa prowadzącego kierunek Wydziału Informatyki. Ze studentami, którzy
rezygnują ze studiów przeprowadzane są rozmowy dotyczące przyczyn rezygnacji.
W zdecydowanej większości studenci rezygnują z przyczyn osobistych, na które Uczelnia nie
ma wpływu. W znaczącej liczbie przypadków studenci po kilku tygodniach studiowania
odkrywają, że nie posiadają cech i predyspozycji wymaganych w zawodzie inżyniera
informatyka lub są niewystarczająco przygotowani do pomyślnego kontynuowania studiów.

17

Skreślenia z przyczyn niezadawalających wyników w nauce są w głównej mierze
spowodowane brakiem zaliczenia sesji (studenci nie spełniają obowiązujących kryteriów
otrzymania pozytywnej oceny lub nie podejmują prób zaliczenia i zdania egzaminów
w terminach poprawkowych). Wnioski z analizy przyczyn odsiewu wykorzystywane są do
poprawy jakości prowadzonego kształcenia.

4). Z informacji uzyskanych przez Zespół Oceniający PKA w trakcie wizytacji wynika, że Szkoła
Wyższa im. Pawła Włodkowica w Płocku monitoruje kariery absolwentów na rynku pracy.
Celem monitorowania karier zawodowych absolwentów jest identyfikowanie mocnych
i słabych stron procesu kształcenia w Uczelni oraz dostosowanie kierunków studiów
i programów kształcenia do potrzeb rynku pracy. Zebrane i opracowane wyniki stanowią
podstawę do wdrażania rozwiązań mających na celu poprawę jakości kształcenia.
Monitorowaniem karier absolwentów Uczelni, w tym ocenianego kierunku „informatyka”, na
rynku pracy zajmuje się uczelniane Biuro ds. Jakości Kształcenia. Z analizy dokumentacji
działań Biura w tym zakresie wynika, że prowadzi ono badanie losów zawodowych
absolwentów kierunków „informatyka” w oparciu o Zarządzenia Rektora nr 53/2012 z dnia
28 grudnia 2012 r. w sprawie zasad monitorowania karier zawodowych absolwentów
w Szkole Wyższej im. Pawła Włodkowica w Płocku. Biuro zajmuje się opracowywaniem
dokumentacji niezbędnej dla monitorowania i analizy jakości kształcenia, koordynowaniem
i przeprowadzaniem badań, opracowaniem ich wyników oraz przygotowywaniem raportów
ogólnouczelnianych.

Monitorowanie karier zawodowych absolwentów jest częścią Uczelnianego Systemu
Zapewniania Jakości Kształcenia. Procedura badania karier zawodowych absolwentów
rozpoczyna się od uzyskania zgody studentów ostatniego roku studiów na udział w
prowadzonym przez Uczelnię monitoringu ich losów zawodowych. W pierwszym etapie
badania dyplomanci, którzy wyrazili na to zgodę wypełniają ankietę, zasadniczym celem
której jest ocena prowadzonego w Uczelni kształcenia. Uprawnieni do tego badania są
wszyscy studenci ostatniego semestru studiów, którzy uzyskali absolutorium i złożyli pracę
dyplomową. Kolejnym etapem monitoringu jest badanie aktualnej sytuacji zawodowej
absolwentów oraz ich najbliższych planów edukacyjnych i zawodowych. Do udziału w tym
etapie badań uprawnieni są wszyscy absolwenci, którzy odbierają dyplom ukończenia
studiów. Badania w ramach pierwszego i drugiego etapu monitoringu przeprowadza się
metodą sondażu diagnostycznego, przy pomocy odpowiednich kwestionariuszy. Trzecim
etapem prowadzonego monitoringu jest badanie przebiegu kariery zawodowej absolwentów
po upływie trzech i pięciu lat od ukończenia studiów. Uczestniczą w nim wszyscy absolwenci
Uczelni, którzy wyrazili zgodę na udział w tych badaniach. Badanie to opiera się na
ilościowym badaniu sondażowym CAWI (ang. Computer Assisted Web lnterviewing) i polega
na umieszczeniu kwestionariusza ankiety na stronie internetowej oraz wysłaniu
absolwentom, którzy wyrazili na to zgodę, zindywidualizowanego hiperłącza do
przygotowanej strony.

Biuro ds. Jakości Kształcenia przygotowuje raport z przeprowadzonych badań oddzielnie
dla każdego kierunku studiów. Wyniki przedstawiane są na radach wydziałów, które
zobowiązane są do ich przeanalizowania. Kierownik Biura ds. Jakości Kształcenia opracowuje
uczelniane sprawozdanie z badań i przedstawia je Rektorowi. Wyniki badań zawarte
w sprawozdaniu uczelnianym omawiane są na posiedzeniu Senatu, który w oparciu o
sprawozdanie podejmuje decyzje dotyczące doskonalenia systemu jakości kształcenia w
Uczelni.

18

Z analizy dokumentów przedłożonych Zespołowi Oceniającemu PKA w trakcie spotkania
z przedstawicielem Biura wynika, że prowadzone w tym zakresie działania były zgodne z art.
13a. ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365,
z późn. zm.) stanowiącego, że „Uczelnia monitoruje kariery zawodowe swoich absolwentów
w celu dostosowania kierunków studiów i programów kształcenia do potrzeb rynku pracy,
w szczególności po trzech i pięciu latach od dnia ukończenia studiów”.

Zespołowi Oceniającemu PKA udostępniono raporty z badania losów zawodowych
absolwentów Szkoły Wyższej im. Pawła Włodkowica w Płocku, w tym absolwentów
ocenianego kierunku „informatyka”, przeprowadzonego na grupie absolwentów, którzy
ukończyli studia w latach akademickim 2012/2013 (w badaniu wzięło udział 711
absolwentów) oraz 2013/2014 (w badaniu wzięło udział 679 absolwentów). Przeprowadzone
badania przeprowadzono w ramach pierwszych dwóch etapów monitoringu losów
zawodowych absolwentów Uczelni, tzn. przedmiotem badań była ocena procesu kształcenia
oraz ocena sytuacji absolwentów na rynku pracy. Raporty z przeprowadzonych badań są
opublikowane na stronie http://www.wlodkowic.pl/wyniki-bada-i-analiz.html. Zespołowi
Oceniającemu PKA nie przedstawiono jednak żadnych informacji, dotyczących sposobów
wykorzystania wyników badań karier zawodowych absolwentów ocenianego kierunku,
uzyskanych w wyniku przeprowadzonych badań, w szczególności w zakresie wykorzystania
uzyskanych wyników w doskonaleniu jakości procesu kształcenia, w tym w celu
dostosowania efektów kształcenia do oczekiwań absolwentów ocenianego kierunku studiów
i otoczenia społeczno-gospodarczego Uczelni.

Poprzednia ocena jakości kształcenia na kierunku „informatyka”, prowadzonym przez
Wydział Informatyki Szkoły Wyższej im. Pawła Włodkowica w Płocku przeprowadzona była
przez Zespół Państwowej Komisji Akredytacyjnej w dniach 13-14 czerwca 2009 r. W jej
wyniku Zespół Oceniający PKA sformułował pewne zastrzeżenie dotyczące poziomu prac
dyplomowych. W konsekwencji, w Uchwale nr 764/2009 Prezydium Państwowej Komisji
Akredytacyjnej z dnia 3 września 2009 r. w sprawie oceny jakości kształcenia na kierunku
„informatyka” prowadzonym na Wydziale Informatyki Szkoły Wyższej im. Pawła Włodkowica
w Płocku na poziomie inżynierskich studiów pierwszego stopnia sformułowano następujące
zastrzeżenie: „Niewysoki poziom prac dyplomowych. Spotykane jest prowadzenie tematów
dyplomowych przez osoby, które nie prowadzą w tym zakresie badań, co objawia się
słabościami warsztatowymi. Uczelnia obiecuje eliminację takich przypadków i poprawę
poziomu prac”.

W trakcie obecnej wizytacji Zespół Oceniający PKA stwierdził, że Uczelnia i prowadzący
oceniany kierunek studiów Wydział Informatyki podjęły pewne działania, zorientowane na
doskonalenie procesu dyplomowania, w tym w szczególności służące podniesienie poziomu
prac dyplomowych. W ramach tych działań na pozytywne podkreślenie zasługuje
wprowadzenie obowiązku weryfikacji wszystkich prac dyplomowych w systemie Plagiat.pl.
Zasady przeprowadzanie tej kontroli określa Zarządzenie nr 02/2011 Rektora Szkoły Wyższej
im. Pawła Włodkowica w Płocku 2 dnia 31 stycznia 2011 roku w sprawie kontroli prac
dyplomowych oraz wprowadzenia Regulaminu antyplagiatowego. Pomimo tych działań
ogólny poziom prac dyplomowych na ocenianym kierunku „informatyka” nadal nie jest
w pełni zadawalający, o czym świadczą wyniki dokonanej przez Zespół Oceniający PKA oceny
19, losowo wybranych prac dyplomowych, obronionych w latach akademickich 2011/2012 –
2013/2014, scharakteryzowane w pkt. 2.3 niniejszego Raportu.

http://www.wlodkowic.pl/wyniki-bada-i-analiz.html

19

Ocena końcowa 2 kryterium ogólnego: znacząco

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych:

1). Zakładane przez jednostkę efekty kształcenia odnoszące się do realizowanego programu
studiów, stopnia i profilu, kształcenia są zgodne z wymogami KRK oraz koncepcją rozwoju
kierunku; zakładane efekty kształcenia na kierunkach o profilu praktycznym uwzględniają
oczekiwania rynku pracy. Opis efektów jest opublikowany na stronie internetowej Uczelni.
Opis efektów kształcenia dla ocenianego kierunku studiów nie zawiera bezpośrednich
odniesień do efektów kształcenia prowadzących do uzyskania kompetencji inżynierskich,
określonych w Załączniku nr 9 Rozporządzenia MNiSzW z dn. 2 listopada 2011 r., w sprawie
Krajowych Ram Kwalifikacji dla Szkolnictwa Wyższego (Dz. U. 2011 nr 253 poz. 1520). Na
podstawie analizy treści sylabusów poszczególnych przedmiotów (modułów) Zespół
Oceniający PKA stwierdził zadawalającą spójność kierunkowych i przedmiotowych efektów
kształcenia, przy czym z uwagi na błędy w konstrukcji matrycy efektów kształcenia
(pominięcie przedmiotów obieralnych i specjalistycznych) ocena ta była utrudniona.

2). Na podstawie analizy kierunkowych oraz przedmiotowych efektów kształcenia można
stwierdzić, że sposób ich formułowania nie budzi zastrzeżeń w zakresie czytelności,
zrozumiałości i sprawdzalności. Zastrzeżenia Zespołu Oceniającego PKA budzi jednak sposób
określenia efektu kierunkowego U_W20, sformułowanego zbyt szeroko, zbyt ogólnikowo
i przez to w sposób trudno sprawdzalny.

3). Stosowany na ocenianym kierunku „informatyka” system oceny i weryfikacji
zakładanych celów i efektów kształcenia obejmuje wszystkie etapy kształcenia i opiera się
na: weryfikacji szczegółowych efektów kształcenia, wynikających z realizacji poszczególnych
przedmiotów kształcenia ogólnego, podstawowego, kierunkowego i specjalistycznego.
Weryfikowanie osiągania tych efektów odbywa się w oparciu o: typowe formy cząstkowego
i końcowego sprawdzania poziomu opanowania treści przedmiotów (pytania ustne,
sprawdziany i kolokwia pisemne, sprawozdania z realizacji zajęć laboratoryjnych
i projektowych, zaliczenia, egzaminy itp.); weryfikację osiągania celów i efektów kształcenia
wynikających z odbycia praktyk zawodowych; weryfikację osiągania celów i efektów
kształcenia wynikających z procesu dyplomowania, obejmującego napisanie pracy
dyplomowej i egzamin dyplomowy. Zespół Oceniający PKA stwierdza, że poprawność
etapowej weryfikacji osiągania zakładanych efektów kształcenia na ocenianym kierunku
„informatyka” nie budzi zastrzeżeń. Od czasu ostatniej wizytacji Uczelnia i prowadzący
oceniany kierunek studiów Wydział Informatyki podjęły pewne działania, zorientowane na
doskonalenie procesu dyplomowania, w tym w szczególności służące podniesienie poziomu
prac dyplomowych. W ramach tych działań na pozytywne podkreślenie zasługuje
wprowadzenie obowiązku weryfikacji wszystkich prac dyplomowych w systemie Plagiat.pl.
Pomimo tych działań ogólny poziom prac dyplomowych na ocenianym kierunku
„informatyka” nadal nie jest w pełni zadawalający.

4). Uczelnia podjęła i z powodzeniem realizuje działania służące monitorowaniu karier
zawodowych swoich absolwentów, z zamiarem wykorzystania uzyskanych wyników
w procesie doskonalenia jakości prowadzonego kształcenia.

3. Program studiów umożliwia osiągnięcie zakładanych efektów kształcenia

1). Prowadzone przez Wydział Informatyki Szkoły Wyższej im. Pawła Włodkowica w Płocku
studia na ocenianym kierunku „informatyka” są studiami pierwszego stopnia (inżynierskimi)

20

o profilu praktycznym. Studia prowadzone są w formie studiów stacjonarnych
i niestacjonarnych, przy czym obecnie na wszystkich trzech latach (nabory 2012/2013,
2013/2014 i 2014/2015) studia prowadzone wyłącznie w formie studiów niestacjonarnych.
Zgodnie z wszystkimi programami studiów dla ww. naborów, studia stacjonarne
i niestacjonarnych trwają 7 semestrów. Studentom oferowane są 3 specjalności kształcenia:
sieci komputerowe i teleinformatyka, programowanie i bazy danych, aplikacje mobilne
i internetowe.

Organizację procesu kształcenia określa Regulamin studiów w Szkole Wyższej im. Pawła
Włodkowica w Płocku, przy czym zgodnie z §16 ust. 2 Regulaminu szczegółową organizację
roku akademickiego w SWPW ustala corocznie Rektor w drodze zarządzeń, wydawanych
z uwzględnieniem Zasad organizacji zajęć dydaktycznych w Szkole Wyższej im. Pawła
Włodkowica w Płocku, wprowadzonych Zarządzeniem nr 07/2013 Rektora SWPW w Płocku
z dnia 25 marca 2013 r. i zmienionych Zarządzeniem nr 38/2014 Rektora Szkoły Wyższej im.
Pawła Włodkowica w Płocku z dnia 25 listopada 2014 roku.

Rok akademicki trwa od 1 października do 30 września następnego roku
kalendarzowego. Okresem rozliczeniowym kolejnych etapów studiów jest semestr. Rok
akademicki obejmuje: dwa 15-tygodniowe semestry zajęć dydaktycznych (zimowy i letni),
dwie sesje egzaminacyjne (zimową i letnią), przy czym łączny czas trwania obu sesji
egzaminacyjnych nie może być krótszy niż pięć tygodni, okresy wolne od zajęć
dydaktycznych, w tym ferie zimowe, wiosenne i letnie, trwające nie krócej niż osiem tygodni,
z zastrzeżeniem, że ferie letnie trwają nieprzerwanie co najmniej cztery tygodnie oraz
przewidziane planem studiów praktyki zawodowe.

Na studiach niestacjonarnych zajęcia prowadzone są w trakcie 7 zjazdów sobotnio-
niedzielnych oraz tzw. zjazdu stacjonarnego, organizowanego pod koniec semestru,
w trakcie którego zajęcia odbywają się od poniedziałku do piątku. Terminy zjazdów (w tym
zjazdu stacjonarnego) ogłaszane są zarządzeniem Rektora SWPW i są znane już w trakcie
trwania rekrutacji.

Zgodnie z udostępnionymi Zespołowi Oceniającemu PKA planami studiów zajęcia
dydaktyczne na ocenianym kierunku prowadzone są w formie wykładów, ćwiczeń
rachunkowych, ćwiczeń laboratoryjnych, lektoratów, zajęć projektowych lub seminaryjnych.
Ponadto, w trakcie trwania studiów, zgodnie z zatwierdzonym programem studenci
odbywają praktyki zawodowe, po II i IV roku studiów, w łącznym wymiarze 220 godzin
(8 tygodni).

Określenie nakładu pracy i czasu niezbędnego do osiągnięcia zakładanych efektów
kształcenia w ramach wszystkich, analizowanych przez Zespół Oceniający PKA, programów
studiów, tj. programów dla naborów 2012/2013 – 2014/2015 odbywa się w oparciu o system
punktów ECTS, który jest zgodny z przepisami ustalającymi podstawowe wymagania w tym
zakresie, w tym z Rozporządzeniem MNiSzW z dn. 14 września 2011 r. w sprawie warunków
i trybu przenoszenia zajęć zaliczonych przez studenta (D.U. Nr 201 poz. 1187), którego §2
ust.2 stanowi, że „jeden punkt ECTS odpowiada efektom kształcenia, których uzyskanie
wymaga od studenta średnio 25-30 godzin, przy czym liczba godzin pracy studenta obejmuje
zajęcia organizowane przez uczelnie zgodnie z planem studiów oraz jego indywidualną
pracę”.

Procedury przyznawania i stosowania punktów ECTS są częścią wewnętrznego systemu
zapewniania jakości kształcenia funkcjonującego w Uczelni. System punktów ECTS
wprowadzony został Zarządzeniem nr 23/2007 Rektora Szkoły Wyższej im. Pawła
Włodkowica w Płocku z dnia 26 września 2007 roku w sprawie uczelnianego systemu

21

punktów zaliczeniowych, zgodnego ze standardami Europejskiego Systemu Transferu
i Akumulacji Punktów (ECTS) w Szkole Wyższej im. Pawła Włodkowica w Płocku. Sposób
określenia nakładu pracy i obciążenia studentów związanego z osiąganiem zakładanych
efektów kształcenia, wynikający z analizowanych przez Zespół Oceniający PKA programów
studiów dla ww. naborów, nie budzi zastrzeżeń.

Z informacji uzyskanych przez Zespół Oceniający PKA w trakcie wizytacji wynika, że na
ocenianym kierunku „informatyka” nie jest prowadzone kształcenie na odległość, w tym
także w formie e-learningu. Funkcjonująca w Uczelni platforma elektroniczna
http://www.wlodek.edu.pl/ służy wspomaganiu realizowanego kształcenia, głównie poprzez
udostępnianie studentom materiałów dydaktycznych, wspomagających proces uczenia się.
Z informacji przekazanych Zespołowi Oceniającemu PKA wynika jednak, że w wizytowanej
Jednostce możliwa jest realizacja zajęć z wykorzystaniem metod i technik kształcenia na
odległość. Ww. platforma elektroniczna stwarza możliwości zdalnego prowadzenia zajęć,
kontroli wyników pracy własnej studentów poprzez obserwację częstotliwości logowania się
studentów, poprzez realizację quizów i zadań, poprzez wyniki testów kontrolnych czy
poprzez wypowiadanie się na forum dyskusyjnym.

Studia na ocenianym kierunku „informatyka” są studiami pierwszego stopnia
(inżynierskimi) o profilu praktycznym. Począwszy od roku akademickiego 2012/2013
program kształcenia na ocenianym kierunku „informatyka” został dostosowany do
Rozporządzenia MNiSzW z dnia 2 listopada 2011 r. w sprawie Krajowych Ram Kwalifikacji dla
Szkolnictwa Wyższego (Dz. U. Nr 253, poz. 1520). W trakcie wizytacji przedłożono Zespołowi
Oceniającemu PKA opis programów kształcenia na studiach stacjonarnych i niestacjonarnych
na ocenianym kierunku, w tym opis kierunkowych efektów kształcenia oraz programów
studiów, z planami studiów i zbiorem sylabusów poszczególnych przedmiotów. Programy
studiów obowiązujące od roku akademickiego 2012/2013 zostały przygotowane zgodnie
z wytycznymi Senatu, zawartymi w Uchwale nr 06/2012 Senatu Szkoły Wyższej im. Pawła
Włodkowica w Płocku dnia 28 maja 2012 roku w sprawie wytycznych dla rad podstawowych
jednostek organizacyjnych Uczelni w zakresie planów studiów i programów kształcenia.

Kształcenie na ocenianym kierunku „informatyka”, realizowane dla naborów 2012/2013,
2013/2014 i 2014/2015 prowadzone jest według tych samych programów i planów studiów,
odpowiednio dla studiów stacjonarnych i niestacjonarnych, będących wynikiem
dostosowania wcześniej realizowanych programów i planów studiów do wymogów
Krajowych Ram Kwalifikacji.

Z porównania planów studiów stacjonarnych i niestacjonarnych, obowiązujących na
ocenianym kierunku „informatyka” wynika, że oparte są one na takiej samej siatce
przedmiotów, z zachowaniem jednakowej listy i sekwencji przedmiotów, z wyjątkiem
przedmiotu Wychowanie fizyczne, który występuje jedynie w siatce planu studiów
stacjonarnych (z zerową liczbą punktów ECTS). Jedyne różnice dotyczą liczby godzin
w ramach rodzajów zajęć poszczególnych przedmiotów, przypisanych do poszczególnych
przedmiotów oraz sposobu rozliczania wymaganych nakładów pracy własnej studenta,
związanych z zaliczeniem poszczególnych przedmiotów.

Poniżej przedstawiona została ocena analizowanych programów studiów stacjonarnych
i niestacjonarnych dla naborów 2012/2013, 2013/2014 i 2014/2015, pod kątem możliwości
osiągnięcia zakładanych efektów kształcenia oraz zgodności z Rozporządzeniem MNiSzW
z dn. 5 października 2011 r. w sprawie warunków prowadzenia studiów na określonym
kierunku i poziomie kształcenia (Dz. U. Nr 243 poz.1445 z późn. zm.).

22

W ramach każdej z trzech oferowanych specjalności łączny wymiar studiów
stacjonarnych wynosi 2520 godzin zajęć/210 pkt. ECTS. Plan studiów stacjonarnych
obejmuje: 465 godzin zajęć/30 pkt. ECTS dla treści kształcenia ogólnego, 285 godzin zajęć/25
pkt. ECTS dla treści kształcenia podstawowego, 1335 godzin zajęć/103 pkt. ECTS dla treści
kształcenia kierunkowego oraz 330 godzin zajęć/29 pkt. ECTS dla każdej z trzech
oferowanych specjalności: sieci komputerowe i teleinformatyka, programowanie i bazy
danych, aplikacje mobilne i internetowe. Ponadto plan studiów stacjonarnych obejmuje
także moduły, związane z realizacją procesu dyplomowania oraz moduły związane
z realizacją praktyk zawodowych. Realizacja procesu dyplomowania obejmuje moduły:
Proseminarium dyplomowe, realizowane w semestrze V w wymiarze 15 godzin zajęć/1 pkt.
ECTS oraz Seminarium dyplomowe, realizowane w semestrach V, VI i VII w łącznym
wymiarze: 75 godzin zajęć/14 pkt. ECTS.

Realizacja praktyk zawodowych obejmuje moduły: Przygotowanie do praktyki
zawodowej, realizowany w semestrze IV w wymiarze 15 godzin zajęć/1 pkt. ECTS oraz
Praktyka zawodowa, realizowana w semestrach IV i VI w łącznym wymiarze 220 godzin (poza
planem studiów)/7 pkt. ECTS.

W ramach każdej z trzech oferowanych specjalności łączny wymiar studiów
niestacjonarnych wynosi 1376 godzin zajęć/210 pkt. ECTS. Plan studiów niestacjonarnych
obejmuje: 272 godziny zajęć/30 pkt. ECTS dla treści kształcenia ogólnego, 152 godziny
zajęć/25 pkt. ECTS dla treści kształcenia podstawowego, 720 godzin zajęć/103 pkt. ECTS dla
treści kształcenia kierunkowego oraz 176 godzin zajęć/29 pkt. ECTS dla każdej z trzech
oferowanych specjalności: sieci komputerowe i teleinformatyka, programowanie i bazy
danych, aplikacje mobilne i internetowe. Ponadto plan studiów stacjonarnych obejmuje
także moduły, związane z realizacją procesu dyplomowania oraz moduły związane
z realizacją praktyk zawodowych. Realizacja procesu dyplomowania obejmuje moduły:
Proseminarium dyplomowe, realizowane w semestrze V w wymiarze 8 godzin zajęć/1 pkt.
ECTS oraz Seminarium dyplomowe, realizowane w semestrach V, VI i VII w łącznym
wymiarze: 40 godzin zajęć/14 pkt. ECTS. Realizacja praktyk zawodowych obejmuje moduły:
Przygotowanie do praktyki zawodowej, realizowany w semestrze IV w wymiarze 8 godzin
zajęć/1 pkt. ECTS oraz Praktyka zawodowa, realizowana w semestrach IV i VI w łącznym
wymiarze 220 godzin (poza planem studiów)/7 pkt. ECTS.

W analizowanych planach studiów stacjonarnych i niestacjonarnych zwraca uwagę brak
modułu bezpośrednio związanego z przygotowywaniem przez studenta pracy dyplomowej,
z czym związany jest zasadniczy wysiłek procesu dyplomowania. Z uwagi na brak takiego
modułu punkty ECTS odzwierciedlające wysiłek związany z przygotowaniem pracy
dyplomowej przypisane zostały modułowi Seminarium dyplomowe, co czyni plan studiów
mniej czytelnym. Zespół Oceniający PKA rekomenduje wyodrębnienie takiego modułu w
planie studiów i przypisanie mu odpowiedniej liczby punktów ECTS, odzwierciedlającej
wysiłek związany z przygotowaniem pracy dyplomowej. Zwraca uwagę także brak zajęć z
wychowania fizycznego w planie studiów niestacjonarnych.

Analizowane programy studiów stacjonarnych i niestacjonarnych umożliwiają
studentowi wybór przedmiotów w ramach modułów obieralnych w łącznym wymiarze 68
pkt. ECTS. Zgodnie z §5 pkt 2 Rozporządzenia MNiSzW z dn. 5 października 2011 r. w sprawie
warunków prowadzenia studiów na określonym kierunku i poziomie kształcenia (Dz. U. Nr
243 poz.1445 z późn. zm.) program studiów powinien umożliwić studentowi wybór modułów
kształcenia, do których przypisuje się punkty ECTS w wymiarze nie mniejszym niż 30%

23

ogólnej liczby punktów, wynikającej z planu studiów. Na studiach stacjonarnych
i niestacjonarnych wskaźnik ten wynosi odpowiednio: 30% z 210 = 63 oraz 30% z 210 = 63.
Oznacza to, że analizowane programy studiów stacjonarnych i niestacjonarnych warunek ten
spełniają.

Sposób określenia nakładu pracy i czasu niezbędnego do osiągnięcia zakładanych
efektów kształcenia zdefiniowanych w ramach poszczególnych przedmiotów, określony
w sylabusach dla obu form studiów uwzględnia godziny pracy studenta w ramach zajęć
organizowanych przez Uczelnię oraz jego indywidualną pracę w sposób nie budzący
zastrzeżeń. Na podstawie przeprowadzonej analizy zakładanych efektów kształcenia oraz
analizy sylabusów poszczególnych przedmiotów, w tym sposobów weryfikacji zakładanych
efektów kształcenia można stwierdzić, że program studiów na ocenianym kierunku
„informatyka” umożliwia osiągnięcie zakładanych efektów kształcenia zdefiniowanych dla
kierunku w kategoriach „wiedza”, umiejętności” oraz „kompetencje społeczne” w czasie
określonym w programie studiów.

Na podstawie analizy sylabusów poszczególnych przedmiotów można stwierdzić, że
poprawność doboru treści kształcenia, form zajęć dydaktycznych i metod kształcenia w celu
osiągnięcia efektów kształcenia określonych w ramach poszczególnych przedmiotów nie
budzi zastrzeżeń. Zastrzeżeń Zespołu Oceniającego PKA nie budzi także dobór i sekwencja
przedmiotów występujących w planach studiów stacjonarnych i niestacjonarnych,
z uwzględnieniem sygnalizowanego wcześniej zastrzeżenia dotyczącego braku zajęć
z wychowania fizycznego na studiach niestacjonarnych.

Wydział Informatyki Szkoły Wyższej im. Pawła Włodkowica w Płocku realizuje studenckie
praktyki zawodowe w ramach swojego programu kształcenia jako integralną część studiów.
Zgodnie z programem kształcenia studenci ocenianego kierunku „informatyka” realizują
praktyki zawodowe w łącznym wymiarze 220 godzin (ok. 8 tygodni). Praktyka realizowana
jest w okresie wakacyjnym po zakończeniu II (100 godzin) i IV roku (120 godzin) studiów.
Rozliczenie praktyki odbywa się w semestrze czwartym oraz szóstym. Zaliczenie praktyk
zawodowych jest warunkiem zaliczenia semestru, którego program przewiduje realizację
tych zajęć. Ogólne zasady realizowania praktyk określa Regulamin studiów Szkoły Wyższej
im. Pawła Włodkowica w Płocku (§26 ust.1-6), uszczegółowieniem którego jest Wydziałowy
Regulamin Praktyk Zawodowych, przyjęty Uchwałą nr 1/2013 Rady Wydziału Informatyki
Szkoły Wyższej im. Pawła Włodkowica w Płocku z dnia 27 stycznia 2013 roku w sprawie
zatwierdzenia Wydziałowego Regulaminu Studenckich Praktyk Zawodowych na kierunku
„informatyka” na studiach inżynierskich pierwszego stopnia o profilu praktycznym. Zdaniem
Zespołu Oceniającego PKA fakt przyjęcia odrębnych regulacji w zakresie organizacji,
odbywania i zaliczania praktyk zawodowych na ocenianym kierunku „informatyka”, od
regulacji obowiązujących studentów pozostałych kierunków Uczelni, zasługuje na pozytywne
podkreślenie. Jest to uzasadnione przede wszystkim tym, że oceniany kierunek studiów jest
jedynym kierunkiem inżynierskim w Uczelni. Za odbycie i zaliczenie praktyki student
otrzymuje 7 punktów ECTS. Zasadniczym celem praktyk zawodowych jest kształcenie
kompetencji praktycznych studentów w zakresie zadań związanych z budową i utrzymaniem
systemów informatycznych. Praktyki powinny przyczyniać się do rozwijania aktywności i
zaradności studentów, ich profesjonalizmu, kształtowania podmiotowości oraz wyzwalania
kreatywności w sytuacjach nowych i trudnych. Pozostałe cele praktyk to: kształcenie
umiejętności organizacji pracy własnej, efektywnego zarządzania czasem oraz branie
odpowiedzialności za powierzone zadania; pogłębienie wiedzy przekazywanej w toku zajęć

24

dydaktycznych i konfrontowanie jej z praktyką zawodową; nabycie umiejętności pracy
zespołowej.

Program praktyki obejmuje m.in. następujące zagadnienia: organizacja i zakresu
działania służb informatycznych przedsiębiorstwa; planowanie i rozwój systemów
informatycznych; zasady utrzymania systemów informatycznych; budowa i wdrażanie
polityki bezpieczeństwa; wykorzystanie różnych technologii informatycznych w
przedsiębiorstwie; dobór i sposoby pozyskania systemów i narzędzi informatycznych;
dokumentowanie prac rozwojowych i eksploatacyjnych; serwis sprzętu informatycznego;
organizacja wsparcia użytkowników końcowych.

Praktyki mogą być realizowane w formie praktyk ciągłych lub nieciągłych, w podziale na
okresy dogodne dla studenta oraz podmiotu, w którym odbywa się praktyka. Forma i termin
praktyk może być ustalony indywidualnie dla danego studenta lub grupy studentów.
W uzasadnionych przypadkach student może ubiegać się o zmianę terminu odbywania
praktyki. Organizatorem praktyk zawodowych studentów studiów stacjonarnych jest
Uczelnia. Organizatorem praktyk zawodowych studentów studiów niestacjonarnych jest
student. Student musi pobrać z portalu www.wlodek.edu.pl lub z sekretariatu Wydziału
wzory wymaganych dokumentów, w tym: Oświadczenie zakładu pracy przyjmującego
studenta na praktykę, Umowę o realizacji praktyki zawodowej oraz Dziennik Praktyk. Student
przedstawia w wybranym zakładzie pracy umowę o realizację praktyki zawodowej oraz
katalog rekomendowanych zagadnień do praktycznej realizacji w trakcie praktyk
zawodowych, który stanowi załącznik do Umowy. Po uzyskaniu oświadczenia zakładu pracy o
możliwości przyjęcia studenta na praktykę, student składa ten dokument w sekretariacie
Wydziału w celu uzyskania zgody Wydziałowego Pełnomocnika ds. Praktyk. Studenci
odbywający praktykę zawodową muszą być ubezpieczeni od następstw nieszczęśliwych
wypadków (NNW). W przypadku trudności z realizacją praktyki zawodowej student powinien
zgłosić się do Wydziałowego Pełnomocnika ds. Praktyk lub Uczelnianego Pełnomocnika ds.
Praktyk. Podczas praktyki student realizuje zadania i zalecenia wynikające z programu danej
praktyki. Przebieg praktyki student na bieżąco dokumentuje w Dzienniku Praktyk. Za
kierowanie praktykami zawodowymi studentów na Wydziale Informatyki odpowiedzialny
jest Wydziałowy Pełnomocnik ds. Praktyk, wyznaczony przez Dziekana Wydziału Informatyki
spośród nauczycieli akademickich. Do zadań Wydziałowego Pełnomocnika ds. Praktyk należy:
współpraca z Uczelnianym Pełnomocnikiem ds. Praktyk w zakresie przewidzianym w
Uczelnianym Regulaminie Studenckich Praktyk Zawodowych w SWPW W Płocku,
wypracowanie strategii realizacji praktyk w ramach danej specjalności, sprawowanie nadzoru
nad opracowaniem programu praktyk zawodowych, opracowanie harmonogramu organizacji
i przebiegu praktyk zawodowych, wybór miejsca odbywania praktyk, przygotowanie umów i
współpraca z instytucjami realizującymi praktyki zawodowe, czuwanie nad prawidłowym
przebiegiem praktyk zawodowych, zapoznanie studentów z regulaminem praktyk
zawodowych i innymi przepisami obowiązującymi w miejscu odbywania praktyki,
podejmowanie decyzji w sprawie ewentualnego naruszenia przez studenta zasad i przepisów
odbywania praktyk zawodowych, zaliczanie praktyk studentom. Warunkiem zaliczenia
praktyki zawodowej jest wywiązanie się przez studenta z zadań sformułowanych w
programie praktyki, uzyskanie zakładanych efektów kształcenia w zakresie wiedzy,
umiejętności i kompetencji społecznych oraz przedłożenie przez studenta prawidłowo
wypełnionego Dziennika Praktyk. Zaliczenia praktyki dokonuje Wydziałowy Pełnomocnik ds.
Praktyk. Przy wyznaczaniu oceny końcowej z praktyki brane są pod uwagę: merytoryczność
wpisów w dzienniku praktyk, uwagi o studencie przedstawiciela podmiotu, w którym

../../AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/KJ0UAFZZ/www.wlodek.edu.pl

25

realizowana była praktyka, uwagi studenta na temat praktyki, podsumowanie
zrealizowanych przez studenta zadań, staranność wypełnienia dziennika praktyk, wynik
rozmowy sprawdzającej uzyskanie zakładanych efektów kształcenia.

O zaliczenie praktyki bez konieczności jej odbywania w normalnym trybie mogą ubiegać
się studenci, którzy: są lub byli zatrudnieni w ciągu ostatnich trzech lat na podstawie umowy
o pracę lub w innej stałej formie na stanowisku informatycznym lub pokrewnym,
gwarantującym uzyskanie odpowiednich umiejętności praktycznych; są studentami lub
absolwentami innych szkól wyższych, którzy odbyli lub odbywają praktykę zawodową
spełniającą wymagania karty modułu Praktyka zawodowa, uczestniczą lub uczestniczyli w
stażach lub praktykach (także w ramach wolontariatu), gwarantujących uzyskanie
odpowiednich umiejętności praktycznych w dziedzinie informatyki, brali udział w obozie,
pracach kola lub realizowali inne zajęcia specjalistyczne, gwarantujące uzyskanie
zakładanych efektów kształcenia. Decyzję o zwolnieniu praktyki podejmuje Wydziałowy
Pełnomocnik ds. Praktyk. Z informacji przekazanych Zespołowi Oceniającemu PKA wynika, że
decyzja o zwolnieniu studenta z praktyki podejmowana jest po analizie zgodności
umiejętności, nabytych w wyniku działalności, wskazanej jako podstawy ubiegania się o
zwolnienie z praktyki, z efektami kształcenia zakładanymi dla modułu Praktyka zawodowa.

Jednym z zadań Wydziałowego Pełnomocnika ds. Praktyk jest pomoc studentom w
znalezieniu miejsc odbywania praktyk. Dla zapewnienia właściwego przebiegu praktyk
Uczelnia podpisuje z zakładami pracy przyjmującymi studentów na praktyki stosowne
umowy. Zespół Oceniający PKA zapoznał się z wykazem 26 instytucji, przedsiębiorstw oraz
firm, w których studenci ocenianego kierunku „informatyka” odbywali praktyki zawodowe w
roku akademickim 2013/2014. Z analizy tego wykazu wynika, że większość przedsiębiorstw,
firm lub biur informatycznych charakteryzuje się obszarem działalności zawodowej, który
jest bezpośrednio związany z ocenianym kierunkiem „informatyka”.

Na podstawie analizy aktów normatywnych oraz dokumentacji związanej z organizacją,
ewidencją, kontrolowaniem i zaliczaniem praktyk zawodowych, przedłożonej Zespołowi
Oceniającemu PKA w trakcie wizytacji można stwierdzić, że proces planowania, organizacji,
realizacji oraz rozliczania praktyk zawodowych przebiega na ocenianym kierunku właściwie.
Dobór instytucji i przedsiębiorstw, w których studenci odbywają praktyki dobrze służy
wzbogacaniu umiejętności i kompetencji zawodowych studentów.

Na pozytywne podkreślenie w zakresie realizacji praktyk zawodowych na ocenianym
kierunku zasługuje obecność w programie studiów przedmiotu Przygotowanie do praktyki
zawodowej. Jego zasadniczym celem jest ułatwienie studentowi przejście ze środowiska
akademickiego do zawodowego. Przedmiot ma za zadanie przygotować studentów do
aktywnego poszukiwania pracy. W trakcie realizacji zajęć studentom przekazywana jest
wiedza z zakresu rozwijania tzw. umiejętności miękkich, które wydają się niezbędne na
funkcjonującym rynku pracy.

Z opinii studentów formułowanych w trakcie spotkania z Zespołem Oceniającym PKA
wynika, że system organizacji i zaliczania praktyk nie budzi żadnych zastrzeżeń. Zdaniem
studentów odbywanie praktyk umożliwia poznanie pracy na stanowiskach informatycznych,
podstawowych metod, form i narzędzi pracy, organizacji pracy, a także rozwija umiejętności
związane z wykorzystaniem w praktyce metod i środków informatyki w pracy zawodowej.

Ocena możliwości osiągnięcia zakładanych dla kierunku efektów kształcenia poprzez
realizację efektów kształcenia określonych dla poszczególnych przedmiotów, w tym praktyki
zawodowej została przeprowadzona na podstawie analizy zawartości sylabusów
przedmiotów. Na podstawie analizy szczegółowych celów i efektów kształcenia, zawartych

26

w sylabusach poszczególnych przedmiotów oraz sposobów i metod weryfikacji ich osiągania
przez studentów można stwierdzić, że cele i efekty kształcenia określone dla tych
przedmiotów w kategoriach „wiedza” „umiejętności” i „kompetencje społeczne” są
osiągalne poprzez realizację przewidzianych treści zajęć w ramach planowanych rodzajów
zajęć.

Możliwości indywidualizacji procesu kształcenia studentów ocenianego kierunku
„informatyka” wynikają bezpośrednio z Regulaminu studiów w Szkole Wyższej im. Pawła
Włodkowica w Płocku, który przewiduje w tym zakresie dwie organizacyjne formy realizacji
studiów: studia według indywidualnego planu studiów i programu nauczania (§29 ust. 1-6)
oraz studia według indywidualnej organizacji studiów (§30 ust. 1-10).

Szczególnie uzdolnieni i wyróżniający się w nauce studenci, począwszy od drugiego
semestru studiów, mogą ubiegać się o indywidualny plan studiów i program kształcenia (IPS),
zapewniający osiągnięcie zakładanych efektów kształcenia na danym kierunku, poziomie i
profilu kształcenia. Decyzję o IPS podejmuje Dziekan na wniosek studenta. Dziekan powołuje
opiekuna dydaktycznego spośród nauczycieli akademickich wydziału. IPS oznacza
wzbogacenie wiedzy studenta w ramach studiowanego kierunku lub kierunków pokrewnych
oraz - jeśli to możliwe - udział studenta w pracach naukowo-badawczych w Uczelni.
W ramach IPS istnieje możliwość zamiany niektórych przedmiotów na inne. Student
nierealizujący należycie IPS może być przez Dziekana skierowany na kontynuowanie studiów
w zwykłym trybie. Student może również z własnej inicjatywy zrezygnować z IPS. Dziekan
określa wówczas terminy uzyskania brakujących zaliczeń i egzaminów oraz wypełnienia
innych obowiązków przewidzianych dla danego kierunku studiów.

Studia według indywidualnej organizacji studiów (IOS) Dziekan może przyznać na
wniosek studenta, który: wyczynowo uprawia sport; jest inwalidą lub osobą przewlekle
chorą; sprawuje opiekę nad bliskimi osobami niepełnosprawnymi; samotnie wychowuje
dzieci; odbywa równolegle studia na innych kierunkach w Uczelni lub poza nią; ma inne
uzasadnione powody zdrowotne, zawodowe lub losowe. O IOS może ubiegać się student od
pierwszego semestru studiów. Zezwolenia na IOS udziela Dziekan na okres jednego semestru
lub roku akademickiego. Studentom o znacznym stopniu niepełnosprawności zgoda może
być udzielona na cały okres studiów. IOS polega na realizowaniu planu studiów
obowiązującego na określonym kierunku z uwzględnieniem ewentualnego zwolnienia z
uczestnictwa w zajęciach dydaktycznych oraz uzyskiwania zaliczeń i zdawania egzaminów w
terminach ustalonych z prowadzącymi zajęcia. Student ubiegający się o IOS powinien
najpóźniej w ciągu 14 dni od rozpoczęcia semestru, przedłożyć Dziekanowi prośbę o
zastosowanie tej formy studiowania. Po uzyskaniu wstępnej akceptacji Dziekana, student
zobowiązany jest uzgodnić z prowadzącymi zajęcia terminarz zaliczeń i egzaminów.
Przedłożenie Dziekanowi ustalonego terminarza stanowi podstawę do wyrażenia przez niego
zgody na IOS. Ostateczny termin zaliczenia semestru studiów dla studentów studiujących
według IOS upływa z dniem zakończenia sesji poprawkowej. Studentowi, studiującemu w
ramach IOS, przysługują świadczenia pomocy materialnej dla studentów, na warunkach
obowiązujących w Uczelni. Studia odbywane według IOS nie mogą prowadzić do skrócenia
czasu ich trwania określonego w planie studiów. W przypadku niezrealizowania, bądź
nienależytego realizowania przez studenta terminarza zaliczeń, Dziekan cofa zgodę na
odbywanie studiów według IOS. Student może również z własnej inicjatywy zrezygnować z
IOS.

Zdaniem Zespołu Oceniającego PKA możliwości indywidualizacji procesu kształcenia
studentów wybitnie uzdolnionych oraz studentów niepełnosprawnych, stwarzane

27

studentom ocenianego kierunku „informatyka” są właściwe i nie odbiegają od standardów
przyjętych w tym zakresie w większości polskich uczelni wyższych.

Z wypowiedzi studentów w trakcie spotkania z Zespołem Oceniającym PKA wynikało, że
stosowane w procesie kształcenia formy zajęć, jak i stosowane metody dydaktyczne
spełniają ich oczekiwania w kontekście osiągania założonych efektów kształcenia. Zdaniem
studentów cele i efekty kształcenia zdefiniowane dla kierunku „informatyka” są możliwe do
osiągnięcia w trakcie trwania studiów. Studenci pozytywnie ocenili system organizacji,
odbywania i zaliczania praktyk zawodowych. Część studentów korzysta z możliwości
zaliczenia praktyki na podstawie wykonywanej przez siebie pracy zawodowej. Studenci
pozytywnie ocenili także obowiązujący w Uczelni system punktów ECTS, w tym przypisanie
wartości punktów ECTS do poszczególnych przedmiotów. W opinii studentów punkty ECTS
odpowiadają rzeczywistemu nakładowi pracy, jaki muszą poświęcić na zaliczenie
poszczególnych przedmiotów. Studenci znają rozkład punktów ECTS w poszczególnych
semestrach, głównie dzięki dostępności programu studiów dla poszczególnych specjalności
na stronie internetowej Uczelni. Studenci nie zgłaszali żadnych zastrzeżeń w zakresie
funkcjonującego w Uczelni systemu indywidualizacji procesu kształcenia. Z ich wypowiedzi
wynikało, że wiedzą o możliwościach, jakie ten system stwarza.

2). Zakładane efekty kształcenia dla ocenianego kierunku studiów „informatyka” są
określone w programach kształcenia dla naborów 2012/2013, 2013/2014 oraz 2014/2015
poprzez kierunkowe oraz przedmiotowe efekty kształcenia. Ocena możliwości osiągnięcia
każdego z określonych efektów kształcenia dokonana została na podstawie analizy planów
studiów stacjonarnych i niestacjonarnych oraz powiązań efektów kształcenia, określonych
w sylabusach poszczególnych przedmiotów z kierunkowymi efektami kształcenia,
określonymi dla ocenianego kierunku „informatyka”. Treści programowe poszczególnych
przedmiotów realizowanych na studiach stacjonarnych i niestacjonarnych określone są w
sylabusach przedmiotów, opublikowanych na stronie internetowej Uczelni. Sylabusy te,
oprócz określenia treści kształcenia, zawierają m.in. określenie form i metod dydaktycznych
wykorzystywanych dla potrzeb realizacji procesu kształcenia w ramach poszczególnych
przedmiotów oraz sposobów weryfikacji osiągania zakładanych celów i efektów kształcenia.
Przeprowadzona przez Zespół Oceniający PKA ocena zgodności zakładanych kierunkowych i
przedmiotowych efektów kształcenia, treści programowych poszczególnych przedmiotów,
form zajęć oraz stosowanych metod dydaktycznych pozwala uznać, że tworzą one spójną
całość.

 Podczas spotkań z Zespołem Oceniającym PKA zarówno studenci, jak i nauczyciele
akademiccy, uznali formy realizacji poszczególnych zajęć oraz stosowane w trakcie tych zajęć
metody dydaktyczne za właściwe. W opinii studentów, stosowane formy i metody
prowadzenia zajęć dobrze służą procesowi uczenia się.

W wyniku poprzedniej oceny jakości kształcenia na kierunku „informatyka”,
prowadzonym przez Wydział Informatyki Szkoły Wyższej im. Pawła Włodkowica w Płocku
przeprowadzonej przez Zespół Państwowej Komisji Akredytacyjnej w dniach 13-14 czerwca
2009 r. Zespół Oceniający PKA nie sformułował żadnych uwag krytycznych, zastrzeżeń lub
sugestii w zakresie możliwości osiągnięcia zakładanych efektów kształcenia stwarzanych
przez realizowany program studiów.

Ocena końcowa 3 kryterium ogólnego: w pełni

28

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych:

1). Programy kształcenia na ocenianym kierunku „informatyka”, opracowane dla naborów
2012/2013, 2013/2014 oraz 2014/2015 spełniają wszystkie wymagania wynikające
z Rozporządzenia MNiSzW z dn. 5 października 2011 r. w sprawie warunków prowadzenia
studiów na określonym kierunku i poziomie kształcenia (Dz. U. nr 243 poz.1445 z późn. zm.)
i umożliwiają osiągnięcie zakładanych efektów kształcenia zdefiniowanych dla kierunku,
w czasie określonym w programie studiów w kategoriach „wiedza”, umiejętności” oraz
„kompetencje społeczne”. Realizowane programy kształcenia umożliwiają studentom
osiągnięcie każdego z zakładanych celów i efektów kształcenia oraz uzyskanie zakładanej
struktury kwalifikacji absolwenta.

2). Zakładane efekty kształcenia, treści programowe, formy zajęć oraz stosowane metody
dydaktyczne tworzą spójną całość.

4. Liczba i jakość kadry dydaktycznej a możliwość zagwarantowania realizacji celów
edukacyjnych programu studiów

1). Na ocenianym kierunku zajęcia prowadzi łącznie 31 osób, z czego 10 zgłoszono do
minimum kadrowego. Dla 7 osób zgłoszonych do minimum kadrowego, Uczelnia stanowi
podstawowe miejsce pracy, a dla 3 - dodatkowe. Spośród pozostałych 21 osób, 1 jest
zatrudniona na podstawie umowy o pracę, a 20 – na podstawie umowy cywilno-prawnej.

Osoby spoza minimum kadrowego prowadzące zajęcia na kierunku informatyka
posiadają kwalifikacje naukowo-dydaktyczne w następujących obszarach: nauki
humanistyczne, nauki ścisłe, nauki techniczne, nauki społeczne.
Komisja PKA stwierdza, że struktura kwalifikacji pracowników naukowo-dydaktycznych
prowadzących zajęcia na ocenianym kierunku potencjalnie umożliwia osiągnięcie
założonych celów kształcenia i efektów realizacji programu studiów I stopnia kierunku
informatyka

2). Pracownicy zaliczeni do minimum kadrowego są zatrudnieni na podstawie umów o pracę
w pełnym wymiarze czasu pracy i prowadzą zajęcia w wymiarze co najmniej 30 godzin
(samodzielni) lub 60 godzin (niesamodzielini) w roku akademickim. Oznacza to, że każda z
ww. osób spełnia warunki formalne, określone w § 13 Rozporządzenia MNiSzW z dnia 3
października 2014 r. w sprawie warunków prowadzenia studiów na określonym kierunku i
poziomie kształcenia par. 13, pkt 1 i 2, tj. są zatrudnieni w pełnym wymiarze czasu pracy, nie
krócej niż od początku semestru oraz prowadzą osobiście zajęcia dydaktyczne w określonym
wymiarze, odpowiednio 30 i 60 godzin.
Spośród pracowników zgłoszonych do minimum kadrowego:

 6 posiada stopień naukowy w obszarze nauk technicznych, z czego 3 - w dyscyplinie
informatyka, 2 - w dyscyplinie automatyka, dla jednej osoby nie podano dyscypliny;

 2 posiadają stopień naukowy w obszarze nauk ścisłych, dyscyplinie matematyka;

 2 posiadają stopień naukowy w obszarze nauk humanistycznych, dyscypliny nie
podano.
Na podstawie Rozporządzenia MNiSzW z dnia 3 października 2014 r. w sprawie

warunków prowadzenia studiów na określonym kierunku i poziomie kształcenia, w
szczególności na podstawie:

29

 par. 12, pkt 1.: "Nauczyciel akademicki może być zaliczony do minimum kadrowego
określonego kierunku studiów o profilu ogólnoakademickim, jeżeli posiada
zapewniający realizację programu studiów dorobek naukowy lub artystyczny 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 określone dla tego kierunku"

 par. 12, pkt 2.: "Nauczyciel akademicki może być zaliczony do minimum kadrowego
określonego kierunku studiów o profilu praktycznym, jeżeli spełnia wymagania
określone w ust. 1 lub posiada doświadczenie zawodowe zdobyte poza uczelnią,
związane z umiejętnościami wskazanymi w opisie efektów kształcenia dla tego
kierunku."

Komisja PKA do minimum kadrowego dla studiów I stopnia, kierunku informatyka, studiów o
profilu praktycznym zaliczyła 10 pracowników. Wśród nich jest 5-ciu pracowników
samodzielnych i 5-ciu ze stopniem doktora.

Jest zatem spełniony warunek liczby pracowników w minimum kadrowym określony
Rozporządzeniem MNiSzW z dnia 3 października 2014 r. w sprawie warunków prowadzenia
studiów na określonym kierunku i poziomie kształcenia, w szczególności na podstawie par.
14 pkt. 1: "Minimum kadrowe dla studiów pierwszego stopnia na określonym kierunku
studiów stanowi co najmniej trzech samodzielnych nauczycieli akademickich oraz co
najmniej sześciu nauczycieli akademickich posiadających stopień naukowy doktora".
 Pełne informacje o nauczycielach akademickich (stanowiących minimum kadrowe
i pozostałych nauczycielach prowadzących zajęcia) przedstawiono w załączniku nr 5.

Dorobek naukowy lub doświadczenie zawodowe zdobyte poza uczelnią pracowników
zaliczonych do minimum kadrowego są adekwatne do realizowanego programu i
zakładanych efektów kształcenia.

Wizytowany kierunek informatyka obejmuje pięć dyscyplin naukowych, tj.
informatyka, automatyka i robotyka, budowa i eksploatacja maszyn, elektrotechnika,
elektronika. Pracownicy zaliczeni do minimum kadrowego mają dorobek naukowy lub
praktyczny tylko w dyscyplinie informatyka oraz automatyka i robotyka. Pozostałe dyscypliny
nie mają reprezentantów w minimum kadrowym.

Skład minimum kadrowego na przestrzeni ostatnich lat należy ocenić jako stabilny.
Spośród kadry zgłoszonej przez Uczelnię do minimum kadrowego, 2 osoby pracują od 1996
roku, 1 - od 1999 roku, 3 - od 2003 roku, 1 - od 2014 roku, 1 - od 2005 roku, 1 - od 2007 roku
i 1 - od 2014 roku. Komisja PKA zwraca jednak uwagę na fakt, że dwóch pracowników ma
ponad 80 lat.

Liczba studentów na ocenianym kierunku wynosi 123, a liczba pracowników
zaliczonych przez Komisję PKA do minimum kadrowego wynosi 10. Stąd stosunek liczby
pracowników do studentów wynosi 1:12.3, wobec wymaganego 1:60 dla kierunków studiów
w obszarze nauk technicznych. Zatem, spełniony jest warunek określony w § 17.1 wyżej
wymienionego Rozporządzenia MNiSzW, w zakresie stosunku liczby osób wchodzących w
skład minimum kadrowego do liczby studentów kierunku.

W wyniku poprzedniej akredytacji, w roku 2009, 3 pracowników nie zaliczono do
minimum kadrowego. Mimo tego, liczba pracowników zaliczonych do minimum kadrowego
była wystarczająca do prowadzenia studiów na kierunku informatyka. Stwierdzono wtedy,
nieprawidłową obsadę zajęć przez 8-miu pracowników.

Pomimo faktu, że struktura kwalifikacji pracowników naukowo-dydaktycznych
prowadzących zajęcia na ocenianym kierunku potencjalnie umożliwia osiągnięcie założonych

30

celów kształcenia i efektów realizacji programu studiów I stopnia kierunku informatyka, 3
następujące zbioróy kwalifikacji nie są osiągane ze względu na złą obsadę zajęć.
Zbiór nr 1:

 K_W04 - ma szczegółową wiedzę związaną z wybranymi zagadnieniami z informatyki:
programowania, sieci komputerowych, teleinformatyki, baz danych, grafiki
komputerowej;

 K_W06 - zna podstawowe metody, techniki i narzędzia stosowane przy
rozwiązywaniu prostych zadań inżynierskich z zakresu informatyki.

Jest to konsekwencją złej obsady zajęć przez pracownika, którego zakres badań naukowych i
prac wdrożeniowych nie obejmuje problematyki związanej z grafiką komputerową.
Uwaga: w liście przedmiotów prowadzonych przez jednego z pracowników widnieje
przedmiot o nazwie "Grafika inżynierska i systemy CAD - ćwiczenia", którego nie ma w liście
przedmiotów występujących w raporcie samooceny, załączniku z macierzą wiedzy,
umiejętności i kompetencji.
Zbiór nr 2:

 K_W03 - posiada wiedzę ogólną z zakresu kluczowych zagadnień informatyki;

 K_W07 - ma podstawową wiedzę w zakresie standardów i norm technicznych
występujących w informatyce;

 K_K07 - ma świadomość roli społecznej informatyka, w szczególności rozumie
potrzebę formułowania i przekazywania społeczeństwu poprzez środki masowego
przekazu, w sposób komunikatywny informacji i opinii dotyczących osiągnięć w
dziedzinie informatyki;

 U_K08 - rozumie potrzebę ustawicznego samorozwoju i wykorzystania w tym
procesie nowoczesnych technologii charakteryzujących społeczeństwo informacyjne,
z poszanowaniem praw własności intelektualnej.

Komisja PKA nie wnosi zastrzeżeń do sposobu prowadzenia zajeć i bazy dydaktycznej.

Wszystkie wizytowane zajęcia były prowadzone zgodnie z zasadami sztuki, z wykorzystaniem
pomocy audiowizualnych i w warunkach właściwych dla tego typu zajęć.

3). Polityka kadrowa prowadzona wydaje się być właściwa dla realizowania głównych celów
Uczelni. Liczba pracowników w minimum kadrowym jest minimalna, ale gwarantuje
potencjalnie osiągnięcie założonych efektów kształcenia. Zdaniem Komisji PKA kadra jest
stabilna ponieważ 9-ciu pracowników pracuje w Uczelni od co najmniej 8-miu lat. Uczelnia,
w miarę możliwości stara się wspierać prace badawcze pracowników i ich dokształcanie.

Ocena końcowa 4 kryterium ogólnego: częściowo

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Liczba pracowników naukowo-dydaktycznych i struktura ich kwalifikacji umożliwiają

osiągnięcie większości założonych celów i efektów kształcenia.
2) Na ocenianym kierunku zajęcia prowadzi łącznie 31 osób, z czego 10 zgłoszono do

minimum kadrowego. Wszyscy zostali zaliczeni przez Komisję PKA do minimum
kadrowego. Liczba pracowników zaliczonych do minimum kadrowego spełnia
wymogi formalne. Dorobek naukowy tych pracowników i ich kwalifikacje zawodowe
są adekwatne do realizowanego programu i zakładanych efektów kształcenia. Obsada

31

zajęć wymaga korekty. Przy obecnej obsadzie zagrożone jest osiągnięcie efektów:
K_W01, K_W03, K_W04, K_W06, K_W07, K_K07, U_K08.

3) Jednostka wspiera badania naukowe pracowników poprzez finansowanie wyjazdów
na konferencje i udział w szkoleniach. Wymiana zagraniczna studentów nie istnieje.
Wymiana naukowa kadry jest szczątkowa.

5. Infrastruktura dydaktyczna i naukowa, którą dysponuje jednostka a możliwość
realizacji zakładanych efektów kształcenia oraz prowadzonych badań naukowych

Budynki Uczelni zajmują dawne koszary wojskowe, które mieszczą sale wykładowe i
laboratoryjne z powodzeniem gwarantujące ergonomiczne warunki studiowania. Ponadto,
Uczelnia posiada halę sportową, akademik i (wzorem amerykańskim) przedszkole. Szczegóły
dotyczące powierzchni oraz liczby i rodzajów sal dydaktycznych zostały zamieszczone w
raporcie samooceny i nie będą tutaj powtarzane.

Infrastruktura dydaktyczna dla prowadzenia kierunku informatyka, dodatkowo obejmuje 6
laboratoriów komputerowych, 1 laboratorium sieci komputerowych, laboratorium fizyki oraz
połączone laboratorium elektroniki, systemów wbudowanych programowania robotów i
miernictwa. Szczegółowe wyposażenie tych laboratoriów znajduje się w raporcie samooceny.

Jedno laboratorium komputerowe jest wyposażone w 20 stanowisk z komputerami klasy PC,
a pozostałe - w 15 stanowisk. Na komputerach zainstalowano oprogramowanie
licencjonowane i open source, właściwe dla prowadzenia zajęć i osiągnięcia zakładanych
efektów kształcenia Szczegółowa lista tego oprogramowania znajduje się w raporcie
samooceny.

Wszystkie sale wykładowe i laboratoryjne są wyposażone w sprzęt multimedialny. Na
podstawie wizytacji, Komisja PKA stwierdza, że sale wykładowe i laboratoryjne są właściwe z
punktu widzenia ergonomii pracy.

Biblioteka posiada zbiory (książki, czasopisma, programy komputerowe) z zakresu:
informatyki, administracji, zarządzania, bezpieczeństwa narodowego, pedagogiki,
wychowania fizycznego, pielęgniarstwa, pracy socjalnej, języków obcych. Dodatkowo,
studenci mogą korzystać z zasobów z wybranych zasobów Wirtualnej Biblioteki Nauki, tj.
Elsevier, Springer, Web of Science. Zbiory są na bieżąco uaktualniane, zgodnie z
zapotrzebowaniem procesu dydaktycznego i pojawianiem się na rynku nowych pozycji.
Dostęp do zasobów biblioteki i zamawianie pozycji do wypożyczenia odbywa się za pomocą
aplikacji internetowej. Biblioteka posiada czytelnię z 44 miejscami. Biblioteka i czytelnia są
umieszczone na niskim parterze, z wejściem dogodnym dla osób niepełnosprawnych.
Ponadto, w czytelni znajdują się 3 stanowiska komputerowe dla osób z niesprawnością
ruchową i niedowidzących. Oprócz komputerów, w czytelniach znajdują się lupy dla osób
niedowidzących, a także czytniki e-book i audiobook wraz z literaturą w postaci cyfrowej. W
ostatnich miesiącach Uczelnia zakupiła notebooki i tablety, które mogą być wypożyczone na
dłuższy czas osobom niepełnosprawnym.

Budynek główny i jego ciągi komunikacyjne są przystosowane do poruszania się w nich
osób z niepełnosprawnością ruchową. Jeden budynek jest wyposażony w windę

32

przeznaczoną dla osób niepełnosprawnych. Roczniki, w których studiują osoby z
niepełnosprawnością ruchową mają przypisane zajęcia w budynku z windą.

Ponieważ wizytowany kierunek prowadzi wyłącznie studia niestacjonarne, praktyki
studenckie są realizowane w firmach, w których na co dzień pracują studenci.

Ocena bazy lokalowej w poprzedniej akredytacji, w roku 2009, również była
pozytywna.

Ocena końcowa 5 kryterium ogólnego: w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego

 Wyposażenie sprzętowe i oprogramowanie w salach laboratoryjnych jest właściwe i
wystarczające do prowadzenia zajęć na ocenianym kierunku studiów. Umożliwia ono
osiągnięcie zakładanych efektów kształcenia.

 Wszystkie pomieszczenia dydaktyczne są właściwe z punktu widzenia ergonomii
studiowania i pracy.

 Infrastruktura lokalowa i techniczna jest właściwie dostosowana do potrzeb osób
niepełnosprawnych.

 Zasoby biblioteki są właściwe dla ocenianego kierunku studiów.

 Infrastruktura i zasoby biblioteki są dostosowane do potrzeb osób niepełnosprawnych.

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

kształcenia, do którego został przyporządkowany oceniany kierunek studiów

Działalność naukowa

Uczelnia stara się aktywizować pracowników do działalności naukowej. Dobrym
przykładem, jest realizacja projektu zleconego przez MNiSzW R00 - O0003/3 pt.
"Opracowanie metody wybuchowego wytwarzania aerozolu wodnego oraz określenie
trajektorii lotu kapsuły wodnej, z której aerozol jest wytwarzany. Rozwiązanie problemów
informatycznych i metrologicznych i wykorzystanie opracowanej technologii". Ponadto, w
ramach konsorcjum złożonego z Uczelni, firmy Bakachem SA i Wojskowego Instytutu
Technologii i Uzbrojenia złożono wniosek projektowy w programie GEKON. Uczelnia wchodzi
także w skład Mazowieckiego Klastra Chemicznego oraz Klastra Inżynierii Kosmicznej i
Satelitarnej.

Ze spotkania z pracownikami wynika, że Uczelnia wspiera finansowo wyjazdy
pracowników na konferencje i udział w kursach doszkalających. Działania te są w pełni
satysfakcjonujące dla pracowników.

Z raportu samooceny nie można stwierdzić ile publikacji naukowych posiada afiliację
Uczelni i jaki jest wpływ tych badań na proces nauczania na kierunku informatyka.

Wymiana naukowa

W ocenianym okresie, studenci kierunku informatyka nie wyjeżdżali za granicę w
ramach programów wymiany. Żadni studenci z zagranicy nie przyjeżdżali na oceniany
kierunek informatyka. Wynikiem braku wyjazdów studentów Uczelni jest ich praca
zawodowa, która uniemożliwia dłuższe wyjazdy (na ocenianym kierunku prowadzone są
wyłącznie studia niestacjonarne).

33

Pracownicy etatowi Uczelni również nie brali udziału w wymianach z ośrodkami
zagranicznymi. W roku 2013 i 2014, na Uczelni gościł z wykładami naukowiec z USA.

Ocena końcowa 6 kryterium ogólnego: : ocena nie jest wymagana

Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego

 W wyniku analizy otrzymanych materiałów źródłowych Komisja PKA nie może
stwierdzić jaki jest wpływ prowadzonych badań naukowych w Uczelni na kształtowanie
programu nauczania informatyki.

 W dorobku naukowym pracowników zgłoszonych do minimum kadrowego, Komisja
PKA zidentyfikowała wiele prac, które nie miały charakteru naukowego. Nie można
ocenić, które prace mają afiliację Uczelni.

 Uczelnia wspiera pracowników w pracach badawczych przeznaczając środki na ich
wyjazdy konferencyjne i szkolenia.

 Nie istnieje wymiana pracowników Uczelni z ośrodkami zagranicznymi. Jedynie
dwukrotnie zaproszono wykładowcę zagranicznego do wygłoszenia wykładu na
Uczelni.

 7. Wsparcie studentów w procesie uczenia się zapewniane przez Uczelnię

1). Rekrutacja na pierwszy rok studiów w Szkole Wyższej im. Pawła Włodkowica w Płocku
przeprowadzana jest w oparciu o zasady wynikające z §56-57 Statutu SWPW oraz z art. 169
ust.1-16 Ustawy z dn. 27 lipca 2005 r. Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz.
1365, z późn. zm.). Zgodnie ze Statutem SWPW warunki i tryb rekrutacji oraz formy studiów
na poszczególnych kierunkach określa Senat. W trakcie wizytacji Zespół Oceniający PKA
zapoznał się z uchwałami nr 05/2013 Szkoły Wyższej im. Pawła Włodkowica w Płocku z dnia
27 maja 2013 roku w sprawie warunków i trybu rekrutacji na studia w Szkole Wyższej im.
Pawła Włodkowica w Płocku na rok akademicki 2014/2015 oraz 03/2014 Szkoły Wyższej im.
Pawła Włodkowica w Płocku z dnia 26 maja 2014 roku w sprawie warunków i trybu rekrutacji
na studia w Szkole Wyższej im. Pawła Włodkowica w Płocku na rok akademicki 2015/2016.
Obie ww. uchwały rekrutacyjne zostały podjęte przez Senat SWPW z dotrzymaniem
terminów, wynikających z art. 169 ust. 2 Ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie
wyższym (Dz. U. Nr 164, poz. 1365, z późn. zm.) stanowiącego, że „Senat uczelni ustala
warunki i tryb rekrutacji, w tym prowadzonej w drodze elektronicznej, dla poszczególnych
kierunków studiów. Uchwałę podaje się do wiadomości publicznej nie później niż do dnia 31
maja roku poprzedzającego rok akademicki, którego uchwała dotyczy i przesyła ministrowi
właściwemu do spraw szkolnictwa wyższego”.

Z treści ww. uchwał Senatu SWPW wynika, że rekrutacja kandydatów na studia
w Uczelni odbywa się w oparciu o następujące zasady:

 do studiowania w Uczelni na studiach pierwszego stopnia może być dopuszczona
wyłącznie osoba posiadająca świadectwo dojrzałości lub równorzędne;

 terminy naboru na poszczególne kierunki, stopnie oraz formy studiów,
z jednoczesnym określeniem limitów przyjęć lub ich powszechnej dostępności określa
Rektor w terminie do dnia 31 maja roku poprzedzającego właściwy rok akademicki;

 rekrutację na studia przeprowadzają wydziałowe komisje rekrutacyjne, powoływane
przez dziekanów właściwych wydziałów, przyjmując kandydatów na kierunki

34

prowadzone przez poszczególne wydziały, realizowane w formie studiów
stacjonarnych i niestacjonarnych; Komisji można nie powołać, jeśli wstęp na studia
jest wolny;

 Rektor powołuje Sekretariat Wydziałowych Komisji Rekrutacyjnych, który prowadzi
działalność informacyjną oraz przyjmuje dokumenty od kandydatów na studia
i przekazuje je do właściwych Wydziałowych Komisji Rekrutacyjnych;

 przyjęcia na studia dokonywane są na semestr zimowy oraz na semestr letni,
w terminach, które określa i ogłasza Rektor;

 kandydaci na studia przyjmowani są bez egzaminów wstępnych;

 w przypadku ograniczonej liczby miejsc o przyjęciu na studia decyduje kolejność
zgłoszeń;

 wyniki postępowania rekrutacyjnego są jawne;

 od decyzji wydziałowej komisji rekrutacyjnej przysługuje odwołanie do uczelnianej
komisji rekrutacyjnej, powoływanej przez Rektora, składane w terminie 14 dni od
doręczenia decyzji; decyzja Komisja, podejmowana po rozpatrzeniu odwołania, jest
ostateczna;

 warunkiem uruchomienia studiów na danym kierunku, poziomie lub formie studiów,
a także specjalności jest zakwalifikowanie się liczby kandydatów równej co najmniej
grupie dziekańskiej, której liczebność określa Rektor;

 kandydatów na studia stacjonarne i niestacjonarne obowiązują te same zasady
rekrutacji;

 warunkiem przyjęcia na studia jest złożenie kompletu dokumentów oraz podpisanie
umowy o świadczeniu usług edukacyjnych;

 zasady i tryb przyjmowania na studia w Uczelni osób nie będących obywatelami
polskimi określają odrębne przepisy.

Analiza zasad rekrutacji na studia w Szkole Wyższej im. Pawła Włodkowica w Płocku
pozwala na stwierdzenie, że nie zawierają one regulacji dyskryminujących jakąkolwiek grupę
kandydatów. W ocenie zasad rekrutacji na studia w Szkole Wyższej im. Pawła Włodkowica w
Płocku zwraca uwagę brak stosowania jakichkolwiek kryteriów kwalifikacyjnych,
umożliwiających dobór kandydatów posiadających wiedzę i umiejętności niezbędne do
uzyskania w procesie kształcenia zakładanych dla poszczególnych kierunków studiów
efektów kształcenia. Ograniczenie się w procesie rekrutacji na studia, prowadzonej w
warunkach ograniczonej liczby miejsc na poszczególne kierunki, jedynie do zasady
kwalifikacji według kolejności zgłoszeń może nie gwarantować zakwalifikowania na studia
najlepszych kandydatów.

Informacje dotyczące rekrutacji na studia są powszechnie dostępne na stronie
internetowej Uczelni http://www.wlodkowic.pl/dla-kandydatow.html, a na wszelkie pytania
kandydaci mogą otrzymać odpowiedź drogą elektroniczną, telefoniczną lub też bezpośrednio
w dziekanacie. Dodatkowe informacje na temat rekrutacji można również uzyskać w
Sekretariacie Wydziałowych Komisji Rekrutacyjnych.

W ostatnich czterech latach akademickich średnia liczba kandydatów, przyjętych na
studia na ocenianym kierunku „informatyka”, wynosiła 36. Biorąc pod uwagę potencjał
kadrowy oraz infrastrukturę dydaktyczną, w tym bazę laboratoryjną Wydziału Informatyki
Szkoły Wyższej im. Pawła Włodkowica w Płocku, prowadzącego oceniany kierunek
„informatyka”, można stwierdzić, że liczba rekrutowanych studentów w pełni odpowiada

http://www.wlodkowic.pl/dla-kandydatow.html

35

możliwościom Wydziału Informatyki i stwarza dobre warunki do zapewnienia wysokiej
jakości kształcenia.

Studenci obecni na spotkaniu z Zespołem Oceniającym PKA ocenili zasady rekrutacji na
studia w Szkole Wyższej im. Pawła Włodkowica w Płocku jako przejrzyste i sprawiedliwe dla
wszystkich kandydatów. W ocenie studentów brak stosowania jakichkolwiek kryteriów
kwalifikacyjnych, w tym np. brak uwzględnienia przedmiotów zdawanych na maturze, nie
przeszkadza w doborze odpowiednich kandydatów na studia. W ocenie studentów obecnych
na spotkaniu limit przyjęć na oceniany kierunek „informatyka” jest odpowiedni. Zdaniem
studentów grupy zajęciowe mogłyby być nawet bardziej liczne, zwłaszcza biorąc pod uwagę
możliwości infrastruktury dydaktycznej Uczelni.

2). Na ocenianym kierunku stosowany jest, podobny do wdrożonych w większości polskich
uczelni wyższych, system oceny osiągnięć studentów. Zgodnie z Regulaminem studiów
w Szkole Wyższej im. Pawła Włodkowica w Płocku wszystkie przedmioty zaliczane są na
ocenę szczegółową lub ogólną, a weryfikacja etapowych osiągnięć studentów realizowana
jest za pomocą egzaminów (ustnych lub pisemnych) i zaliczeń. Zgodnie z Regulaminem
studiów liczba egzaminów w semestrze nie może przekraczać czterech, a w ciągu roku -
siedmiu. Stworzenie takiego zapisu jest przykładem działań na korzyść studentów. Poza
zaliczeniami i egzaminami, wiedza i umiejętności weryfikowane są w trakcie semestru np.
w trakcie ćwiczeń rachunkowych i laboratoryjnych, realizacji zadań projektowych itp.
Szczegółowe zasady i wymagania związane z zaliczeniem poszczególnych przedmiotów
opisano w sylabusach, poprzez podanie form zaliczenia, progów zaliczeń, wag
poszczególnych składników oceny itp. W sylabusach poszczególnych przedmiotów,
począwszy od roku akademickiego 2012/2013, zawarte są także informacje określające
szczegółowe sposoby weryfikacji osiągania poszczególnych, przedmiotowych efektów
kształcenia. Warunkiem zaliczenia semestru jest uzyskanie minimum 30 punktów ECTS.

Zdaniem Zespołu Oceniającego PKA stosowany na ocenianym kierunku „informatyka”
system oceny osiągnięć studentów jest poprawny i właściwie wspiera proces uczenia się.

Zgodnie z opiniami studentów, wyrażanymi w trakcie spotkania z Zespołem Oceniającym
PKA, stosowane metody dydaktyczne oraz metody oceny osiągnięć są przejrzyste
i obiektywne. Zasady oceniania są wystandaryzowane i przestrzegane przez nauczycieli
akademickich. Warunki, metody i formy weryfikacji przedmiotowych efektów kształcenia są
powszechnie znane i obowiązują wszystkich studentów. Na pierwszych zajęciach w ramach
każdego przedmiotu przekazywane są studentom informacje, dotyczące zakładanych
efektów kształcenia, programu zajęć i wykazu zalecanej literatury, form uczestnictwa
w zajęciach, sposobu bieżącej kontroli wyników nauczania, trybu i terminarza zaliczania,
zasad ustalania oceny łącznej z przedmiotu oraz terminów i miejsc konsultacji. Wszystkie
te informacje są także zawarte w sylabusach poszczególnych przedmiotów. W ocenie
studentów zaliczenia i egzaminy są przeprowadzane w sposób zgodny z określeniem
sposobów zaliczania przedmiotów podanym w sylabusach. Studenci zwracali uwagę na
możliwość wglądu do swoich prac etapowych oraz na pełną dostępność nauczycieli
akademickich, zarówno na konsultacjach, jak i za pośrednictwem poczty elektronicznej.

3). Realizacja procesu dydaktycznego na ocenianym kierunku „informatyka” odbywa się
w oparciu o programy studiów, w których proces oceny osiągnięć studentów jest oparty
o system punktów ECTS, co stwarza właściwe warunki udziału studentów w programach
krajowej i międzynarodowej mobilności studentów. Student, za zgodą Dziekana, może
realizować część studiów w innej uczelni, w kraju lub za granicą, w której funkcjonuje system

36

transferu punktów ECTS. Możliwość studiowania w innej uczelni nie obejmuje pierwszego
oraz ostatniego semestru nauki. Warunki odbywania studiów poza Uczelnią ustala
wydziałowy koordynator ECTS w uzgodnieniu z koordynatorem uczelnianym. Uczelnia, w tym
prowadzący oceniany kierunek Wydział Informatyki, nie stworzyły jednak swoim studentom
odpowiednich warunków uczestnictwa w międzynarodowych programach wymiany
studentów, w tym także, w bardzo popularnych na polskich uczelniach wyższych,
programach LLP Erasmus i Erasmus+. W konsekwencji studenci ocenianego kierunku nie
uczestniczą w międzynarodowej wymianie studenckiej. Z informacji zawartych w Raporcie
samooceny wynika, że w ostatnich 5 latach akademickich żaden student ocenianego
kierunku nie odbył części swoich studiów w uczelni zagranicznej. Na ocenianym kierunku nie
studiował także żaden student z uczelni zagranicznej. W wymianie międzynarodowej nie
uczestniczy również kadra naukowo-dydaktyczna Uczelni. Studenci ocenianego kierunku nie
uczestniczą także w wymianie krajowej, w tym w programach MOSTECH i MOST.
Problematyka krajowej i międzynarodowej mobilności studentów nie jest obecna na stronie
internetowej Uczelni.

Podczas spotkania z Zespołem Oceniającym PKA studenci nie wykazywali
zainteresowania wyjazdami w ramach programów studenckiej wymiany międzynarodowej
i krajowej. Z rozmowy ze studentami wynikało, że niewielka liczba osób wykazywała
znajomość istnienia i zasad funkcjonowania programów krajowej i międzynarodowej
mobilności studentów. W opinii studentów zasadniczym powodem takiego stanu rzeczy jest
realny brak możliwości wyjazdowych spowodowany niestacjonarną formą odbywanych przez
nich studiów oraz obowiązkami zawodowymi i rodzinnymi. Należy podkreślić, że brak
stosownej oferty Uczelni w tym zakresie nie stwarza szans na szybką zmianę tego
niekorzystnego stanu rzeczy.

Zespół Oceniający PKA rekomenduje kierownictwu Wydziału Informatyki i Uczelni
podjęcie działań służących stworzeniu konkretnych możliwości udziału studentów Szkoły
Wyższej im. Pawła Włodkowica w Płocku, w tym studentów ocenianego kierunku,
w programach krajowej i międzynarodowej wymiany studenckiej.

4). Uczelnia oraz prowadzący oceniany kierunek Wydział Informatyki podejmują szereg
działań mających na celu zapewnienie studentom właściwego wsparcia w procesie
kształcenia. Służy temu w szczególności:

 stosowanie systemu oceny uzyskanych przez studentów efektów kształcenia, opartego
o system punktów ECTS, zorientowanego na proces uczenia się; system ten zawiera
standardowe wymagania, zapewnia przejrzystość oraz obiektywizm formułowania ocen;

 opracowanie systemu pomocy naukowej, dydaktycznej i materialnej sprzyjającej
rozwojowi naukowemu, społecznemu i zawodowemu studentów oraz skutecznemu
osiąganiu założonych efektów kształcenia;

 stwarzanie studentom możliwości rozwoju organizacyjnego w ramach pracy
w Parlamencie Studentów i innych organizacjach, działających na terenie Uczelni;

 oparcie procesu kształcenia o bardzo dobrą infrastrukturę dydaktyczną, w tym bazę
laboratoryjną; działająca w budynkach Uczelni bezprzewodowa sieć komputerowa
pozwala na dostęp do Internetu wszystkim studentom i pracownikom z własnego
sprzętu komputerowego; Szkoła jako jedna z nielicznych wśród uczelni niepublicznych
posiada pełnowymiarową halę sportową z zapleczem rekreacyjnym, socjalnym
i hotelowym, a także Dom Akademicki na 146 miejsc dla studentów studiów
stacjonarnych, dom noclegowy dla studentów studiów zaocznych oraz klub studencki;

37

 zapewnienie studentom dostępu do dobrze wyposażonej Biblioteki Uczelnianej,
posiadającej ponad 66,5 tys. egzemplarzy książek, dedykowanych m.in. studentom
kierunku „informatyka”;

 bogata i zróżnicowana oferta w zakresie specjalności kształcenia; studenci mają
możliwość wyboru jednej z trzech oferowanych specjalności kształcenia;

 zapewnienie studentom oraz pracownikom dydaktycznym bezpłatnego dostępu do
oprogramowania firmy Microsoft w ramach programów MSDNAA (Microsoft Developer
Network Academic Alliance);

 umożliwienie studentom wszystkich kierunków uzyskania Europejskiego Certyfikatu
Umiejętności Komputerowych (ECDL), będącego, uznawanym w całej Unii Europejskiej
certyfikatem poświadczający teoretyczne oraz praktyczne umiejętności obsługi
komputera; certyfikat ECDL jest wymogiem, a zarazem przepustką do zdobycia lepszego
miejsca pracy w krajach Unii Europejskiej, gdyż stanowi potwierdzenie aktualnych i
sprawdzonych kwalifikacji w dziedzinie technologii informatycznych;

 zapewnienie studentom realnego wsparcia w realizacji procesu dyplomowania, poprzez
m.in. opracowanie i wdrożenie czytelnych zasad realizacji tego procesu; studenci chętnie
korzystają ze stwarzanej im możliwości wyboru promotora oraz możliwości wyboru
tematu pracy dyplomowej; liczba osób w grupach seminaryjnych jest w opinii studentów
odpowiednia, a promotorzy poświęcają dyplomantom wystarczająco dużo czasu;

 zapewnienie sprawnej organizacji i właściwych warunków odbywania praktyk
zawodowych;

 wypracowanie mechanizmów, umożliwiających studentom wpływanie na przygotowanie
i realizację prowadzonego w ramach kierunku procesu dydaktycznego, m.in. poprzez
rozbudowany system ankietowej oceny jakości prowadzonego kształcenia;

 zagwarantowanie studentom możliwości korzystania z wszystkich dostępnych form
pomocy materialnej;

 stworzenie studentom regulaminowych możliwości indywidualizacji kształcenia, w tym
studiowania według indywidualnego planu studiów i programu nauczania oraz
z indywidualnej organizacji studiów;

 podejmowanie działań na rzecz właściwego przygotowania studentów do studiowania,
m.in. za pośrednictwem przedmiotu ABC studiowania, w ramach którego zapoznawani
są z zasadami studiowania w Szkole Wyższej im. Pawła Włodkowica, w tym
z Regulaminem Studiów i innymi aktami normatywnymi obowiązującymi w Uczelni;
w trakcie realizacji przedmiotu upowszechniona zostaje również wiedza odnosząca się
do jakości kształcenia w szkolnictwie wyższym; dużą uwagę przywiązuje się także do
propagowania właściwych zasad moralnych i etycznych m.in. poprzez zapoznanie z
Kodeksem etyki studenta Szkoły Wyższej im. Pawła Włodkowica w Płocku; istotne jest
również rozpowszechnienie informacji na temat praw i obowiązków studenta; ponadto
studenci zapoznawani są z obowiązującymi przepisami prawa autorskiego oraz
problematyką ochrony praw autorskich, w tym ze zjawiskiem plagiatu;

 zapewnienie studentom dostępu do wszystkich informacji związanych z tokiem studiów
za pośrednictwem strony internetowej Uczelni, informacji wywieszanych w gablotach na
terenie Uczelni, informacji udzielanych przez prowadzących zajęcia dydaktyczne
i pracowników administracji; strona internetowa Uczelni udostępnia informacje
dotyczące m.in.: przebiegu procesu kształcenia, w tym kierunkowe efekty kształcenia
plany studiów, sylabusy przedmiotów, podstawowe akty prawne związane z procesem
studiowania, zasady odpłatności za usługi edukacyjne, a także informacje w zakresie

38

kryteriów przyznawania świadczonej pomocy materialnej, aktualne komunikaty,
harmonogramy zajęć i konsultacji; ogłoszenia te są również zamieszczane na tablicach
ogłoszeń znajdujących się budynku; platforma elektroniczna Uczelni
(www.wlodek.edu.pl) stanowi także platformę umożliwiającą wykładowcom
udostępnianie przydatnych studentom w procesie uczenia się materiałów
dydaktycznych, w tym treści wykładów.

 System opieki naukowej i dydaktycznej na ocenianym kierunku należy ocenić
pozytywnie. System opiera się na bardzo dobrych kontaktach kadry dydaktycznej Wydziału
Informatyki ze studentami, na co zwracali uwagę studenci uczestniczący w spotkaniu
z Zespołem Oceniającym PKA. Kadrę dydaktyczną prowadzącą zajęcia na ocenianym kierunku
„informatyka” stanowi zespół doświadczonych nauczycieli akademickich. System konsultacji
jest właściwie zorganizowany: każdy prowadzący zajęcia nauczyciel akademicki ma
zaplanowane godziny konsultacji w tygodniu oraz w trakcie zjazdów na studiach
niestacjonarnych.

Studenci obecni na spotkaniu z Zespołem Oceniającym PKA zwracali uwagę na dużą
praktyczną przydatność przedmiotu ABC studiowania. Zdaniem studentów przedmiot
dostarcza wielu szczegółowych i przydatnych informacji na temat studiów oraz możliwości
wykorzystania zasobów oferowanych przez Uczelnię. Studenci bardzo pozytywnie ocenili
dostępność nauczycieli akademickich, zarówno na zajęciach dydaktycznych, jak i poza nimi.
W opinii studentów mała liczebność grup akademickich sprzyja kształtowaniu się bardzo
dobrych relacji prowadzących zajęcia ze studentami. Niektórzy nauczyciele akademiccy
udostępniają treści wykładów, zadania, instrukcje i materiały pomocnicze do ćwiczeń
laboratoryjnych za pośrednictwem internetowej strony Uczelni lub przesyłają je na
uzgodniony z grupą adres poczty elektronicznej. Zdaniem studentów udostępniane materiały
dydaktyczne są pomocne w procesie kształcenia. Studenci zgodnie potwierdzili dostępność
literatury wskazywanej przez prowadzących zajęcia w Bibliotece Uczelni.

Uczelnia dysponuje bardzo dobrą infrastrukturą dydaktyczną, zwłaszcza
w odniesieniu do niewielkiej liczby studentów. Budynek główny Uczelni a także budynek
Biblioteki są w pełni przystosowane do potrzeb osób niepełnosprawnych, w szczególności
osób z niepełnosprawnością ruchową. W bieżącym roku akademickim na ocenianym
kierunku „informatyka” studiuje 8 studentów niepełnosprawnych.

Kierownictwo Uczelni przywiązuje dużą wagę do zapewnienia studentom
niepełnosprawnym właściwych warunków do studiowania i uczenia się. Na pozytywne
podkreślenie zasługuje fakt, że w latach 2012-2014 na zapewnienie studentom
niepełnosprawnym pełnego uczestnictwa w realizowanym w Uczelni procesie dydaktycznym
wydatkowano ogółem 311,1 tys. zł. Dla potrzeb studentów niepełnosprawnych uruchomiono
wypożyczalnię specjalistycznego sprzętu, szczegółowy wykaz którego dostępny jest na
stronie Uczelni http://www.wlodkowic.pl/sprzet-dla-osob-niepelnosprawnych.html, wraz ze
szczegółowymi informacjami dotyczącymi warunków jego wypożyczenia i udostępniania.

W Uczelni od 1997 roku funkcjonuje Biuro Karier Zawodowych, które działa jako
autonomiczna jednostka Uczelni. Z dniem 3 listopada 2003 roku zostało wpisane do rejestru
agencji zatrudnienia jako agencja pośrednictwa pracy w zakresie pośrednictwa pracy na
terenie Rzeczypospolitej Polskiej i otrzymało stosowny certyfikat nr 193. Jest organizacją,
której działania koncentrują się na pomaganiu studentom i absolwentom Uczelni w
poszukiwaniu pracy i podejmowaniu decyzji dotyczących rozwoju zawodowego. Biuro
oferuje także zainteresowanym studentom pomoc w znalezieniu miejsca odbywania

../../AppData/Local/Microsoft/Users/Zygmunt/Downloads/www.wlodek.edu.pl
http://www.wlodkowic.pl/sprzet-dla-osob-niepelnosprawnych.html

39

praktyki. Biuro Karier Zawodowych dysponuje własną podstroną na stronie internetowej
Uczelni o adresie http://www.wlodkowic.pl/biuro-karier-zawodowych.html, publikując na
niej m.in. aktualne oferty pracy dla studentów i absolwentów Uczelni. Biuro jest również
członkiem Ogólnopolskiej Sieci Biur Karier Zawodowych i realizuje z określonymi
standardami misje sieci. Z jego usług w roku akademickim 2013/2014 skorzystało 1909 osób.
Biuro w swoich zasobach posiada własne publikacje i poradniki dostępne dla studentów i
absolwentów, a także informatory i magazyny, które zostają bezpłatnie udostępniane
zainteresowanym. Biuro Karier Zawodowych prowadzi indywidualne rozmowy doradcze oraz
organizuje grupowe zajęcia warsztatowe dotyczące planowania kariery zawodowej.
W doborze tematyki szkoleń brane są pod uwagę potrzeby i oczekiwania potencjalnych
pracodawców. Z dokumentacji uzyskanej podczas wizytacji wynika, że studenci Wydziału
Informatyki korzystają z usług oferowanych przez Biuro. Biorą oni m.in. udział w warsztatach
dotyczących planowania ścieżki kariery, targach edukacyjnych i targach pracy, a także
aplikują na stanowiska pracy oferowane przez Biuro.

W odniesieniu do wspierania rozwoju kulturowego, społecznego i zawodowego
studentów, działania kierownictwa Uczelni należy ocenić pozytywnie. Zdaniem Zespołu
Oceniającego PKA Uczelnia jest przychylna inicjatywom studenckim oraz zapewnia
odpowiednie możliwości ich realizacji.

W Szkole Wyższej im. Pawła Włodkowica działa Parlament Studentów, który funkcjonuje
na podstawie Regulaminu Parlamentu Studentów Szkoły Wyższej im. Pawła Włodkowica w
Płocku, przyjętego Uchwałą nr 02/2008 Senatu SWPW z dnia 31 marca 2008 roku w sprawie
stwierdzenia zgodności regulaminu samorządu studenckiego Szkoły Wyższej im. Pawła
Włodkowica z ustawą z 27 lipca 2005r. - Prawo o szkolnictwie wyższym oraz ze Statutem
SWPW. Parlament Studentów SWPW jest organizacją znacząco zaangażowaną w działalność
Uczelni. Dba o interesy studiującej młodzieży i dorosłych. Na jego czele stoi Prezydent,
wybierany przez Radę Delegatów, będącą najwyższym organem uchwałodawczym
Parlamentu Studentów. W skład Rady Delegatów wchodzą starostowie wszystkich lat
studiów. Przedstawiciele Parlamentu uczestniczą w pracach ciał kolegialnych Uczelni:
Senatu, rad wydziałów, Komisji Stypendialnej, Komisji Dyscyplinarnej oraz w pracach
Parlamentu Studentów RP. Parlament reprezentuje studentów Uczelni w kontaktach
z kierownictwem Uczelni i wydziałów, prowadzących poszczególne kierunki studiów.
W trakcie spotkania z Zespołem Oceniającym PKA przedstawiciele Samorządu podkreślali, że
Władze Uczelni zapewniają im wsparcie materialne w postaci odrębnego budżetu oraz
wydzielonej siedziby w budynku wizytowanej Jednostki. Parlament Studentów aktywnie
uczestniczy w życiu kulturalno-społecznym Uczelni, organizując zarówno wydarzenia
kulturalne, jak i akcje charytatywne czy konferencje tematyczne. Parlament jest inicjatorem
wielu imprez kulturalnych ("Juwenalia", przeglądy filmowe, spotkania ze znanymi
osobistościami, konferencje, dyskoteki, imprezy okolicznościowe). Bierze udział
w przyznawaniu stypendiów socjalnych. W opinii przedstawicieli Samorządu relacje
z kierownictwem Uczelni są oparte na wzajemnym szacunku i zrozumieniu dla potrzeb
studentów.

Studenci Szkoły Wyższej im. Pawła Włodkowica w Płocku, w tym studenci ocenianego
kierunku „informatyka” mogą rozwijać swoje zainteresowania zrzeszając się w uczelnianych
organizacjach studenckich. W SWPW działa aktywnie działa pięć kół naukowych, które
zrzesza studentów wszystkich kierunków. Wśród nich jest m.in.: Akademickie Koło Polskiego
Czerwonego Krzyża, Akademickie Koło Studentów i Absolwentów oraz Koło Wolontariuszy
PoMoc, które działają na terenie Uczelni od kilku lat. Z uwagi na niestacjonarny charakter

http://www.wlodkowic.pl/biuro-karier-zawodowych.html

40

studiów, głównie zobowiązania zawodowe i rodzinne, studenci ocenianego kierunku
niechętnie angażują się w działalność organizacji studenckich.

Możliwości i zasady przyznawania studentom Szkoły Wyższej im. Pawła Włodkowica w
Płocku, w tym studentom ocenianego kierunku „informatyka” pomocy materialnej, określa
Regulamin ustalania wysokości, przyznawania i wypłacania świadczeń pomocy materialnej
dla studentów w Szkole Wyższej im. Pawła Włodkowica w Płocku, obowiązujący od 1
października 2011 r. Jednolity tekst Regulaminu został opublikowany Obwieszczeniem
Rektora Szkoły Wyższej im. Pawła Włodkowica w Płocku z dnia 12 grudnia 2012 roku
w sprawie ogłoszenia jednolitego tekstu „Regulaminu ustalania wysokości, przyznawania i
wypłacania świadczeń pomocy materialnej dla studentów w Szkole Wyższej im. Pawła
Włodkowica w Płocku”. Ww. Regulamin został pozytywnie zaopiniowany przez Parlament
Studentów SWPW.

Studenci wizytowanego kierunku - ze środków budżetowych otrzymywanych w formie
dotacji - mogą ubiegać się o następujące świadczenia: stypendium socjalne, stypendium
specjalne dla osób z niepełnosprawnościami, stypendium rektora dla najlepszych studentów,
które przyznawane są na semestr oraz zapomogi. Przewidywane formy pomocy materialnej
są zgodne z art. 173 ust. 1 Ustawy z dnia 27 lipca 2005 roku Prawo o szkolnictwie wyższym
(Dz. U. Nr 164, poz. 1365, z późn. zm.). Podział środków z Funduszu Pomocy Materialnej
uwzględnia właściwe proporcje pomiędzy świadczeniami, a tym samym spełnia wymogi
zawarte w art. 174 ust. 4 ww. Ustawy. Dokonywany jest on w porozumieniu z Parlamentem
Studentów. Rozpatrywanie wniosków stypendialnych i podejmowanie decyzji o przyznaniu
stypendium o charakterze socjalnym, leży w gestii Wydziałowej Komisji Stypendialnej, a
stypendium Rektora dla najlepszych studentów - w gestii Odwoławczej Komisji
Stypendialnej. Większość składu obu Komisji stanowią studenci, co jest zgodne z art. 176 ust.
3 oraz art. 177 ww. Ustawy.

Zgodnie z art. 179 ust. 2 Ustawy z dnia 27 lipca 2005 roku Prawo o szkolnictwie wyższym
(Dz. U. Nr 164, poz. 1365, z późn. zm.) Rektor w porozumieniu z Parlamentem Studentów na
początku każdego semestru ustala wysokość dochodu na osobę w rodzinie studenta
uprawniającą do ubiegania się o stypendium socjalne. Stypendium to przyznawane jest na
okres jednego semestru na podstawie aktualnych zaświadczeń o dochodach rodziny
studenta. Należy podkreślić, że Regulamin ustalania wysokości, przyznawania i wypłacania
świadczeń pomocy materialnej dla studentów w Szkole Wyższej im. Pawła Włodkowica w
Płocku nie uwzględnia kryteriów samodzielności finansowej studenta obowiązujących od
dnia 1 października 2014 roku, o których mowa art. 179 ust. 6 ww. Ustawy. Zgodnie z §20
ust. 1 pkt. 2 Regulaminu ustalania wysokości, przyznawania i wypłacania świadczeń pomocy
materialnej dla studentów w Szkole Wyższej im. Pawła Włodkowica w Płocku roku
stypendium socjalne nie przysługuje studentowi powtarzającemu semestr lub przedmiot,
który pobierał stypendium, będąc uprzednio zarejestrowany na tym semestrze. Należy
podkreślić, że stypendium socjalne ma prawo otrzymywać student, który znalazł się w
trudnej sytuacji materialnej, jeżeli spełnił przesłanki określone w art. 179 Ustawy z dnia 27
lipca 2005 roku Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365, z późn. zm.),
niezależnie od uzyskanych wyników w nauce. Zastosowane ograniczenie możliwości
ubiegania się o stypendium socjalne nie znajduje podstaw w przepisach Ustawy.

Stypendium Rektora dla najlepszych studentów może otrzymać na swój wniosek
student, który uzyskał za poprzedni rok studiów wysoką średnią ocen lub posiada osiągnięcia
naukowe, artystyczne lub wysokie wyniki sportowe we współzawodnictwie krajowym lub
międzynarodowym, co jest zgodne z art. 181 ust. 1 Ustawy z dnia 27 lipca 2005 roku Prawo o

41

szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365, z późn. zm.). Należy jednak zwrócić uwagę,
że Regulamin ustalania wysokości, przyznawania i wypłacania świadczeń pomocy
materialnej dla studentów w Szkole Wyższej im. Pawła Włodkowica w Płocku nie uwzględnia
stypendium dla studentów przyjętych na pierwszy rok studiów w roku złożenia egzaminu
maturalnego, którzy są laureatami olimpiady międzynarodowej albo laureatami lub
finalistami olimpiady przedmiotowej o zasięgu ogólnopolskim, jeżeli profil olimpiady jest
zgodny z obszarem wiedzy, do którego jest przyporządkowany kierunek studiów, o czym
mówi art. 181 ust. 1a ww. Ustawy.

Regulamin ustalania wysokości, przyznawania i wypłacania świadczeń pomocy
materialnej dla studentów w Szkole Wyższej im. Pawła Włodkowica w Płocku nie różnicuje
wagi przykładowych osiągnięć studenta ubiegającego się o stypendium Rektora za
osiągnięcia naukowe, artystyczne lub sportowe. Decyzja o zaliczeniu danego osiągnięcia
pozostawiona została uznaniu Rektora lub Odwoławczej Komisji Stypendialnej wydającej
decyzje stypendialne. Ponadto Regulamin nie określa w jaki sposób tworzy się listę
rankingową. Należy stwierdzić, że brak tych uregulowań może wpływać negatywnie na
przejrzystość procesu przyznawania stypendium Rektora. Rekomenduje się uzupełnienie
Regulaminu w tym zakresie.

W związku ze stwierdzonymi przypadkami niezgodności Regulaminu ustalania
wysokości, przyznawania i wypłacania świadczeń pomocy materialnej dla studentów w
Szkole Wyższej im. Pawła Włodkowica w Płocku z obowiązującymi w tym zakresie przepisami
Zespół Oceniający PKA rekomenduje kierownictwu Uczelni niezwłoczne dostosowanie
Regulaminu do obowiązujących w tym zakresie przepisów, wynikających m.in. z Ustawy z
dnia 11 lipca 2014 r. o zmianie ustawy - Prawo o szkolnictwie wyższym oraz niektórych
innych ustaw (D. U. 2014 poz. 1198) oraz z nowelizacji ustawy Prawo o szkolnictwie wyższym
z dnia 14 lipca 2014 r.

Decyzje wydawane studentom w sprawach pomocy materialnej zawierają wszystkie
niezbędne elementy określone w art. 107 Ustawy z dnia 14 czerwca 1960 roku Kodeks
postępowania administracyjnego (Dz.U. 1960 Nr 30 poz. 168, z późn. zm.), w tym zawierają
wymagane informacje na temat procesu odwoławczego.

Na stronie internetowej Szkoły Wyższej im. Pawła Włodkowica w Płocku dostępne są
wszystkie akty prawne odnoszące się do obowiązujących zasad w kwestii przyznawania
stypendiów i zapomóg. Udostępniony został także szczegółowy terminarz rozpatrywania
wniosków odnoszących się do poszczególnych form pomocy materialnej, a także wysokości
przyznawanych świadczeń. W opinii Zespołu Oceniającego zebrane informacje są kompletne
i służą jako uporządkowane źródło wiedzy dla studentów. Należy wskazać, że tematyka
większości aspektów związanych z przyznawaniem świadczeń pomocy materialnej jest
prezentowana podczas realizacji przedmiotu ABC Studiowania. Stosownych porad udzielają
studentom także pracownicy Uczelni oraz przedstawiciele Parlamentu Studentów.

Podczas spotkania z Zespołem Oceniającym PKA studenci pozytywnie ocenili
obowiązujący w Uczelni system pomocy materialnej, w tym system stypendialny.
Z wypowiedzi studentów w trakcie spotkania wynikało, że kryteria przyznawania pomocy
materialnej są jasne, stypendia są wypłacane terminowo a Regulamin ustalania wysokości,
przyznawania i wypłacania świadczeń pomocy materialnej dla studentów w Szkole Wyższej
im. Pawła Włodkowica w Płocku jest powszechnie dostępny, m.in. na stronie internetowej
Uczelni. Studenci potwierdzili, że korzystają z form pomocy materialnej oferowanych przez
Uczelnię.

42

W wykonaniu przepisu art. 160 ust. 1 Ustawy z dnia 27 lipca 2005 roku Prawo o
szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365, z późn. zm.), pomiędzy Uczelnią a
studentem podpisywana jest umowa cywilnoprawna, określająca prawa i obowiązki
studenta oraz warunki odpłatności za studia. Należy zwrócić uwagę na fakt, że umowa
zawarta pomiędzy Uczelnią a studentem określa szczegółowe warunki odpłatności za studia
w roku akademickim 2014/2015, zgodnie z Zarządzeniem nr 20/2014 Rektora SWPW z dnia
17 czerwca 2014 roku w sprawie opłat wynikających ze studiów w Szkole Wyższej im. Pawła
Włodkowica w Płocku. Zarządzenie określa kwoty opłat czesnego oraz innych opłat, które
student ponosi z tytułu studiów. Wspomniana umowa nie określa jednak bezpośrednio
wysokości opłat dodatkowych, tylko odsyła do przywołanego powyżej Zarządzenia, przez co
studenci rozpoczynający studia nie mają pełnej informacji na temat wysokości opłat
dodatkowych, które mogą być zmienione poprzez wydanie nowego Zarządzenia, co należy
ocenić negatywnie. Wymienione Zarządzenie dopuszcza również pobór opłat zakazanych w
art. 99a Ustawy z dnia 27 lipca 2005 roku Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz.
1365, z późn. zm.), które stanowi, że „Uczelnia nie pobiera opłat za rejestrację na kolejny
semestr lub rok studiów, egzaminy, w tym egzamin poprawkowy, egzamin komisyjny,
egzamin dyplomowy, wydanie dziennika praktyk zawodowych, złożenie i ocenę pracy
dyplomowej oraz wydanie suplementu do dyplomu”. Tymczasem §12 wymienionego
wcześniej Zarządzenia wprowadza opłatę za egzamin/zaliczenie, wynikające z wpisu
warunkowego na kolejny semestr w wysokości 200 złotych za każdy przedmiot wykazany w
Karcie okresowych osiągnięć studenta. Zespół Oceniający PKA rekomenduje usunięcie
przepisu niezgodnego z Ustawą z dnia 27 lipca 2005 roku Prawo o szkolnictwie wyższym (Dz.
U. Nr 164, poz. 1365, z późn. zm.).

 Wnioski studentów, dotyczące wszystkich spraw związanych z tokiem studiów,
adresowane do Dziekana lub Rektora mogą być składane w formie pisemnej za
pośrednictwem dziekanatu. Podczas spotkania z Zespołem Oceniającym PKA studenci
podkreślali, że w przypadku problemów związanych z tokiem studiów najczęściej zgłaszają
się do starosty, opiekuna roku lub Dziekana, natomiast ew. problemy dotyczące spraw
administracyjnych załatwiają bezpośrednio w dziekanacie. Sposób rozpatrywania skarg
i wniosków na Uczelni studenci określili jako bardzo dobry. W trakcie wizytacji Zespół
Oceniający PKA nie otrzymał żadnych informacji i sygnałów, które mogłyby świadczyć
o nieprawidłowościach w zakresie systemu rozpatrywania wniosków zgłaszanych przez
studentów oraz rozstrzygania zgłaszanych przez nich spraw.

W trakcie spotkania Zespołu Oceniającego PKA ze studentami formułowane były opinie,
z których wynika, że studenci są zadowoleni z wdrożonego w Uczelni systemu opieki
naukowej, dydaktycznej, materialnej i socjalnej. Jako mocne strony Wydziału Informatyki
i Uczelni studenci wskazywali przede wszystkim doświadczoną i życzliwą kadrę nauczycieli
akademickich oraz sprzyjającą uczeniu się atmosferę, będącą konsekwencją zapewnienia
dobrych, wzajemnych relacji pomiędzy kadrą, studentami oraz administracją. Studenci są
zadowoleni z jakości obsługi administracyjnej w trakcie studiów, w tym zwłaszcza z pracy
Dziekanatu. Zdaniem studentów Uczelnia jasno określiła zasady pobieranych opłat i ich
wysokość. Studenci są właściwie informowani o obowiązujących w tym zakresie
procedurach. Oceniają, że Uczelnia nie pobiera od nich zbędnych czy ukrytych opłat.
Studenci pozytywnie ocenili organizację semestru, terminy zjazdów są w ich opinii
odpowiednie, a organizacja zajęć i sesji prawidłowa. Studenci pozytywnie ocenili także
możliwość dostępu do informacji dotyczących toku studiów oraz procesu kształcenia.

43

Studenci ocenili informacje zawarte w sylabusach poszczególnych przedmiotów jako
kompletne, przejrzyste i jasno określające zasady zaliczania przedmiotów. Studenci bardzo
pozytywnie ocenili oferowane przez Uczelnię specjalności na ocenianym kierunku studiów.
Zdaniem studentów, zasady dyplomowania są znane, a studenci posiadają niezbędną wiedzę
w tym zakresie. Podobnie pozytywnie oceniony został przez studentów system organizacji,
realizacji i zaliczania praktyk zawodowych.

Zgodnie z Raportem Zespołu Oceniającego Państwowej Komisji Akredytacyjnej
z wizytacji przeprowadzonej w dniach 13 - 14 czerwca 2009 r., dotyczącej oceny jakości
kształcenia na kierunku „informatyka”, w zakresie wsparcia studentów w procesie uczenia
się zapewnianego przez Uczelnię sformułowane zostały następujące zastrzeżenia:

1. Brak decyzji zgodnej z wymaganiami KPA o (nie)przyznanej pomocy materialnej,

2. Umowa Uczelnia – student zawiera niedozwolone klauzule.

3. Brak uchwały Samorządu akceptującej Regulamin Studiów.

W trakcie obecnej wizytacji Zespół Oceniający PKA stwierdził, że:

Ad. 1. Decyzje wydawane studentom w sprawach pomocy materialnej zawierają wszystkie
niezbędne elementy określone w art. 107 Ustawy z dnia 14 czerwca 1960 roku
Kodeks postępowania administracyjnego (Dz.U. 1960 Nr 30 poz. 168, z późn. zm.),
w tym zawierają wymagane informacje na temat procesu odwoławczego.

Ad. 2. Analizowana przez Zespół Oceniający PKA umowa cywilnoprawna zawarta pomiędzy
Uczelnią a studentem określa szczegółowe warunki odpłatności za studia w roku
akademickim 2014/2015; Zespół Oceniający PKA stwierdził, że umowa określa prawa
i obowiązki studenta oraz warunki odpłatności za studia, ale w kwestii wysokości
opłat zawiera odniesienia do Zarządzenia nr 20/2014 Rektora SWPW z dnia 17
czerwca 2014 roku w sprawie opłat wynikających ze studiów w Szkole Wyższej im.
Pawła Włodkowica w Płocku. W konsekwencji studenci rozpoczynający studia nie
mają pełnej informacji na temat wysokości opłat dodatkowych, które mogą być
zmienione poprzez wydanie nowego Zarządzenia, co należy ocenić negatywnie.
Wymienione Zarządzenie dopuszcza również pobór opłat zakazanych w art. 99a
Ustawy z dnia 27 lipca 2005 roku Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz.
1365, z późn. zm.).

Ad. 3. Regulamin studiów w Szkole Wyższej im. Pawła Włodkowica w Płocku, przyjęty
Uchwałą Senatu Szkoły Wyższej im. Pawła Włodkowica w Płocku nr 07/2012 z dnia 28
maja 2012 roku, obowiązujący od dnia 1 października 2012 r., został pozytywnie
zaopiniowany przez Radę Delegatów Parlamentu Studentów SWPW w Płocku
uchwałą z dnia 28 maja 2012 r.

Ocena końcowa 7 kryterium ogólnego: znacząco

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1). Rekrutacja na pierwszy rok studiów przeprowadzana jest zgodnie z zasadami corocznie
określanymi przez Senat Uczelni w formie uchwał. Zasady i procedury rekrutacji studentów
są przejrzyste. Ograniczenie się jednak w procesie rekrutacji, prowadzonej w warunkach
ograniczonej liczby miejsc na poszczególne kierunki, jedynie do zasady kwalifikacji według
kolejności zgłoszeń nie gwarantuje zakwalifikowania na studia najlepszych kandydatów.

44

2). System oceny osiągnięć studentów jest zorientowany na proces uczenia się, zawiera
standardowe wymagania i zapewnia przejrzystość oraz obiektywizm formułowania ocen.
System jest powszechnie akceptowany przez studentów.

3). Struktura i organizacja programu ocenianego kierunku studiów stwarza możliwości
w zakresie krajowej i międzynarodowej mobilności studentów. Jednakże studenci kierunku
„informatyka” nie uczestniczyli i nie uczestniczą w krajowej i międzynarodowej wymianie
studenckiej. Brak stosownej oferty Uczelni w tym zakresie nie stwarza szans na szybką
zmianę tego niekorzystnego stanu rzeczy.

4). System pomocy naukowej, dydaktycznej i materialnej na ocenianym kierunku należy
ocenić pozytywnie. System sprzyja rozwojowi naukowemu, społecznemu i zawodowemu
studentów oraz skutecznemu osiąganiu założonych efektów kształcenia. System pomocy
materialnej funkcjonujący w SWPW w Płocku wymaga dostosowania do przepisów
wynikających z Ustawy z dnia 11 lipca 2014 r. o zmianie ustawy – Prawo o szkolnictwie
wyższym oraz niektórych innych ustaw (Dz.U. 2014 poz. 1198).

8. Jednostka rozwija wewnętrzny system zapewniania jakości zorientowany na osiągnięcie
wysokiej kultury jakości kształcenia na ocenianym kierunku studiów

1). Szkoła Wyższa im. Pawła Włodkowica w Płocku jest uczelnią o strukturze wydziałowej.
Prowadzący oceniany kierunek studiów „informatyka” Wydział Informatyki jest jednym z 7
wydziałów wyodrębnionych w strukturze Uczelni (nie licząc filii w Iławie i w Wyszkowie), przy
czym każdy z tych wydziałów, w tym Wydział Informatyki, prowadzi tylko jeden kierunek
studiów. Statut Uczelni określa, które organy jednoosobowe i kolegialne uczestniczą
w procesie podejmowania decyzji, mających wpływ na proces kształcenia na prowadzonych
w Uczelni kierunkach studiów, w tym także na ocenianym kierunku „informatyka”. Zgodnie
z §21 ust. 1-2 Statutu organami kolegialnymi Uczelni są: Senat, Konwent oraz rady
wydziałów, natomiast organami jednoosobowymi są Rektor oraz dziekani.

Organem kolegialnym, mającym znaczne kompetencje decyzyjne i opiniodawcze jest
Senat. Do kompetencji Senatu w zakresie kształcenia należy m.in. ustalanie ogólnych
kierunków działalności Uczelni, uchwalanie efektów kształcenia oraz programów studiów, w
tym planów studiów, uchwalanie planów i programów studiów podyplomowych oraz kursów
dokształcających, ustalanie zasad przyjęć na studia, opiniowanie planowanych rozmiarów
kształcenia, uchwalanie regulaminu studiów i regulaminu studiów podyplomowych,
określanie zasad ustalania zakresu obowiązków nauczycieli akademickich, rodzaju zajęć
dydaktycznych objętych zakresem tych obowiązków, w tym wymiaru zadań dydaktycznych
dla poszczególnych stanowisk oraz zasad obliczania godzin dydaktycznych.

Do kompetencji Konwentu należy: nadawanie Uczelni statutu i wprowadzanie w nim
zmian; powoływanie rektora i odwoływanie rektora, przy czym powołanie pierwszego
rektora następuje na trzy kolejne kadencje; ustalanie wynagrodzenia rektora.

Do kompetencji rady wydziału należy: ustalanie ogólnych kierunków działalności
wydziału, w tym wydziałowej strategii rozwoju; uchwalanie, po zasięgnięciu opinii
właściwego organu samorządu studenckiego, zgodnie z wytycznymi ustalonymi przez senat,
planów studiów i programów kształcenia; ocena realizacji praktyk zawodowych studentów
oraz innych form wspierających przyszłą działalność zawodową studentów; ocena realizacji

45

zadań wynikających z zapewnienia jakości kształcenia na wydziale; przyjmowanie planu
badań naukowych oraz ocena jakości tych badań; sprawowanie nadzoru nad działalnością
jednostek naukowo-dydaktycznych wydziału; działanie na rzecz zapewnienia właściwych
warunków i kierunków rozwoju nauczycieli akademickich wydziału; tworzenie warunków dla
rozwoju studenckiego ruchu naukowego i samokształcenia studentów; określanie kierunków
współpracy Wydziału z instytucjami naukowo-badawczymi, naukowo-dydaktycznymi,
organizacjami gospodarczymi oraz organizacjami pozarządowymi w regionie i kraju.

Do kompetencji Rektora należy w szczególności: opracowywanie oraz realizacja misji
i strategii rozwoju Uczelni; zwoływanie posiedzeń Senatu i przewodniczenie jego obradom;
sprawowanie nadzoru nad działalnością dydaktyczną i badawczą Uczelni; sprawowanie
nadzoru nad działalnością jednostek naukowo-dydaktycznych Uczelni; zatwierdzanie planów
badań naukowych; podejmowanie decyzji w sprawach współpracy Uczelni z instytucjami
naukowo-badawczymi, naukowo-dydaktycznymi, podmiotami i organizacjami gospodarczymi
oraz organizacjami pozarządowymi w kraju i za granicą; podejmowanie decyzji dotyczących
mienia i gospodarki Uczelni, w tym dotyczących nabywania i zbywania składników
majątkowych; sprawowanie nadzoru nad administracją i gospodarką Uczelni; określanie
zasad pobierania opłat i wysokości opłat za usługi edukacyjne; nawiązywanie i rozwiązywanie
stosunku pracy z pracownikami Uczelni i nauczycielami akademickimi; nadawanie
regulaminu organizacyjnego, regulaminu wynagradzania, regulaminu pracy oraz innych
regulaminów wynikających z ustawy lub statutu; wydawanie decyzji administracyjnych w
indywidualnych sprawach studentów, w przypadkach przewidzianych w ustawie; ustalanie:
terminarza rozpatrywania wniosków o przyznanie świadczeń pomocy materialnej dla
studentów, kwot przedziałów dochodu w rodzinie studenta, liczby studentów każdego
kierunku studiów, uprawnionych do otrzymania stypendium rektora dla najlepszych
studentów w danym roku akademickim, minimalnej średniej ocen, za poprzedni rok
akademicki, ustalonej dla każdego kierunku studiów, uprawniającej do otrzymania
stypendium; dbanie o przestrzeganie prawa oraz bezpieczeństwa i porządku na terenie
Uczelni; ustalanie zakresu kompetencji i obowiązków prorektorów.

Dziekan podejmuje decyzje dotyczące funkcjonowania wydziału, niezastrzeżone dla
innych organów Uczelni, Konwentu i Założyciela. Dziekan: kieruje i zabezpiecza realizację
procesu dydaktycznego na wydziale zgodnie z planem studiów i programem kształcenia oraz
ustala szczegółowy harmonogram zajęć dydaktycznych sesji egzaminacyjnych oraz
egzaminów dyplomowych prowadzonych przez wydział; opracowuje i realizuje strategię
rozwoju wydziału; opracowuje projekt planu studiów i programu kształcenia i przedstawia go
do zatwierdzenia radzie wydziału; opracowuje i realizuje zadania wynikające z zapewnienia
jakości kształcenia na wydziale; opracowuje plan badań naukowych i przedstawia go
rektorowi do zatwierdzenia; organizuje praktyki zawodowe dla studentów wydziału; dba o
rozwój kadry naukowej; inspiruje i nadzoruje badania naukowe na wydziale oraz dba o
pomnażanie i upowszechnianie osiągnięć nauki; dokonuje oceny nauczycieli akademickich
zatrudnionych na wydziale; sprawuje nadzór nad działalnością dydaktyczną i naukową
wydziału; wydaje wewnętrzne akty normatywne; podejmuje decyzje, w tym decyzje
administracyjne, w indywidualnych sprawach studentów, w przypadkach przewidzianych w
ustawie; wykonuje decyzje rektora oraz uchwały senatu i rady wydziału dotyczące
funkcjonowania wydziału; dba o przestrzeganie prawa oraz bezpieczeństwo i porządek na
terenie wydziału; ustala zakres kompetencji i obowiązków prodziekanów – jeśli zostali
powołani.

46

W strukturze prowadzącego oceniany kierunek Wydziału Informatyki nie występują
żadne jednostki organizacyjne przewidziane Statutem (instytuty, katedry, zakłady), ani
stanowiska prodziekanów. Powołano natomiast Pełnomocnika dziekana, zakres funkcjonalny
działalności którego jest zbliżony do zakresu obowiązków prodziekana ds. dydaktycznych.

Strukturę zarządzania kierunkiem studiów w Szkole Wyższej im. Pawła Włodkowica w
Płocku uzupełniają opiekunowie roku, powoływani na poszczególnych latach studiów.
Zgodnie z §3 ust. 4 Regulaminu Studiów opiekun roku jest powoływany spośród nauczycieli
akademickich, po konsultacji z wydziałowym organem Parlamentu Studentów. Do jego
podstawowych obowiązków należy m.in.: udzielanie rad, konsultacji i pomocy w sprawach
wynikających z toku studiów oraz potrzeb socjalno-bytowych studentów.

Zdaniem Zespołu Oceniającego PKA struktura zarządzania procesem dydaktycznym na
ocenianym kierunku „informatyka” jest prosta i czytelna, pozwalająca w szczególności na
określenie obszarów i aspektów realizowanego procesu dydaktycznego oraz wskazanie
podmiotów za nie odpowiedzialnych. Uwzględniając małą liczbę studentów na ocenianym
kierunku (123 studentów na wszystkich latach i formach studiów w czasie trwania wizytacji),
struktura zarządzania kierunkiem nie budzi zastrzeżeń.

System zapewnienia jakości w Szkole Wyższej im. Pawła Włodkowica w Płocku został
wprowadzony Zarządzeniem nr 24/2007 Rektora SWPW z dnia 26 września 2007 roku w
sprawie wprowadzenia Systemu Zapewnienia Jakości Kształcenia w Szkole Wyższej im. Pawła
Włodkowica w Płocku. Ww. Zarządzenie określa główne cele Systemu Zapewnienia Jakości
Kształcenia (SZJK) oraz wskazuje zasadnicze obszary jego działalności. W ww. Zarządzeniu
cele Wewnętrznego Systemu Zapewnienia Jakości Kształcenia określone zostały następująco:

 stałe monitorowanie i podnoszenie jakości kształcenia,

 zapewnienie efektywności procesu dydaktycznego,

 tworzenie i doskonalenie procedur oceny metod i warunków kształcenia oraz
programów studiów.

Zakres działania Systemu obejmuje wszystkie obszary działalności dydaktycznej Uczelni,
w tym zwłaszcza: ocenę procesu nauczania, ocenę jakości i warunków prowadzenia zajęć
dydaktycznych oraz ocenę nauczycieli akademickich.
Strukturę Wewnętrznego Systemu Zapewnienia Jakości Kształcenia tworzą następujące
jednoosobowe i kolegialne organy, aktywnie uczestniczące w procesie zapewniania jakości
prowadzonego w Uczelni kształcenia:

 Senat i Rektor, jako organy stanowiące akty normatywne w zakresie jakości kształcenia
oraz podejmujące kluczowe decyzje dotyczące doskonalenia jakości kształcenia na
poziomie Uczelni;

 Pełnomocnik Rektora ds. Jakości Kształcenia, zasadniczym zadaniem którego jest
zapewnienie kompatybilności Wewnętrznego Systemu Zapewnienia Jakości Kształcenia
z Systemem Zarządzania Jakością ISO 9001:2008, obowiązującym w Uczelni od 2001
roku;

 Uczelniana Komisja ds. Systemu Zapewnienia Jakości Kształcenia, do zadań której
należą: definiowanie kryteriów służących do oceny efektów procesu dydaktycznego,
monitorowanie oceny efektów kształcenia na rynku pracy, wypracowanie
systemowych rozwiązań w zakresie doskonalenia standardów jakości, a także
określenie kryteriów i narzędzi umożliwiających ocenę funkcjonowania Systemu

47

Zapewniania Jakości Kształcenia na Uczelni oraz nadzór nad wprowadzeniem oraz
dalszym stałym doskonaleniem Systemu.

 Biuro ds. Jakości Kształcenia, zajmujące się opracowywaniem dokumentacji niezbędnej
dla monitorowania i analizy jakości kształcenia, koordynowaniem i przeprowadzaniem
badań, opracowaniem ich wyników oraz przygotowywaniem raportów
ogólnouczelnianych;

 Dziekan i Rada Wydziału, w zakresie projakościowego zarządzania kierunkiem oraz
monitorowania i doskonalenia procesu dydaktycznego, w szczególności w oparciu o
analizy wyników badań, a na ich podstawie wypracowywania i wdrażania
odpowiednich rekomendacji, w tym podejmowania decyzji kadrowych
i programowych, współpracy z interesariuszami wewnętrznymi i zewnętrznymi –
stosownie do swoich uprawnień wynikających z Ustawy Prawo o szkolnictwie wyższym,
Statutu i zarządzeń Rektora;

 Pełnomocnik Dziekana ds. Systemu Zapewnienia Jakości Kształcenia, w zakresie
kontroli procedur, prac analitycznych oraz sprawozdawczych na szczeblu wydziału;

 Komisja ds. Jakości Kształcenia Wydziału Informatyki w zakresie wypracowywania
rozwiązań projakościowych w jednostce.

Przeprowadzona przez Zespół Oceniający PKA analiza funkcjonującego w Uczelni
Wewnętrznego Systemu Zapewnienia Jakości Kształcenia pozwala na wskazanie
następujących czterech obszarów jego widocznej i niekwestionowanej aktywności,
uregulowanych stosownymi procedurami, wprowadzanymi zarządzeniami Rektora SWPW:

1. Ocena jakości procesu dydaktycznego.

2. Ocena nauczycieli akademickich.

3. Monitorowanie karier zawodowych absolwentów.

4. Ocena jakości obsługi administracyjnej.

Ocena jakości procesu dydaktycznego obejmuje:

 ocenę zajęć dydaktycznych w ramach poszczególnych przedmiotów przez studentów
za pośrednictwem wypełnianych przez nich ankiet;

 ocenę nakładu pracy własnej studentów w procesie studiowania i uczenia się;

 ocenę stopnia osiągnięcia zakładanych efektów kształcenia w ramach poszczególnych
przedmiotów.

Proces oceny zajęć dydaktycznych przez studentów za pośrednictwem wypełnianych
przez nich ankiet jest ważnym elementem monitorowania jakości realizowanego w Uczelni
procesu dydaktycznego. Ankietowanie realizowane jest zgodnie z Zasadami stosowania
w Szkole Wyższej im. Pawła Włodkowica w Płocku oceny realizacji zajęć dydaktycznych
dokonywanej przez studentów, wprowadzonymi Zarządzeniem Rektora nr 1/2013 z dnia 14
stycznia 2013 r. Dokument określa terminy i sposób przeprowadzania badań ankietowych
oraz sposoby wykorzystania wyników ankietowania. Proces ankietowania koordynowany jest
przez Biuro ds. Jakości Kształcenia i przeprowadzany przy współpracy z wydziałami Uczelni.
Ocenie podlegają przedmioty wytypowane w danym semestrze przez Dziekana oraz wszyscy
nauczyciele akademiccy prowadzący zajęcia z przedmiotu wytypowanego do badania.
Parlament Studentów SWPW może wskazać jeden przedmiot do oceny w danym semestrze.
Dziekan, na wniosek studentów lub z własnej inicjatywy, może w trybie doraźnym wskazać w
każdej chwili dowolny przedmiot do oceny, poza opracowanym wykazem Do dokonywania

48

oceny uprawnieni są wszyscy studenci uczęszczający na zajęcia dydaktyczne prowadzone
przez danego nauczyciela akademickiego. Ocena każdego z przedmiotów przeprowadzana
jest nie rzadziej niż raz na sześć semestrów. Ankiety studenckie są anonimowe, a ich
wypełnienie jest dobrowolne. Badanie przeprowadzane jest z wykorzystaniem tradycyjnych
ankiet papierowych lub elektronicznych, za pośrednictwem systemu UczelniaXP.
Ankietowanie odbywa się nie później niż dwa tygodnie przed zakończeniem zajęć
dydaktycznych na studiach stacjonarnych oraz nie później niż na przedostatnim zjeździe w
semestrze na studiach niestacjonarnych. Osobą upoważnioną do przeprowadzenia badań
może być pracownik Biura ds. Jakości Kształcenia lub inny pracownik Uczelni będący osobą
bezstronną w stosunku do uczestników badania. Opracowania wyników ankiet dokonuje
Biuro ds. Jakości Kształcenia, które również przygotowuje raporty z przeprowadzonych
badań: w ujęciu indywidualnym – dla każdego nauczyciela akademickiego z osobna oraz w
ujęciu zbiorczym – dla każdego kierunku. Raporty zawierające dane osobowe nauczycieli
akademickich podlegają ochronie, a umieszczone w nich informacje objęte są tajemnicą
służbową. Po przeprowadzeniu oceny, w okresie rejestracji studentów na następny semestr
Biuro ds. Jakości Kształcenia przekazuje dziekanowi wydziału raporty indywidualne dotyczące
każdego ocenionego nauczyciela akademickiego. Obowiązkiem Dziekana jest przedstawienie
raportu nauczycielowi, który dokonuje adnotacji o zapoznaniu się z nim. Każdy oceniany
nauczyciel ma prawo ustosunkować się na piśmie do wyników badania. Ponadto, w raporcie,
dziekan formułuje własne wnioski dotyczące ocenianego nauczyciela akademickiego
i podejmuje decyzję dotyczącą jego dalszej oceny. Na podstawie swoich wniosków Dziekan
może zmienić nauczyciela akademickiego prowadzącego zajęcia z danego przedmiotu lub
wnioskować do Rektora o podjęcie innych, stosownych decyzji. W celu poinformowania
społeczności akademickiej i otoczenia zewnętrznego o wynikach prowadzonej oceny, są one
w ujęciu statystycznym upubliczniane na tablicach ogłoszeń w siedzibie Uczelni oraz na
stronie internetowej. Wyniki oceny przez studentów prowadzonego kształcenia są
omawiane na posiedzeniach Rady Wydziału, których przedmiotem są kwestie dotyczące
doskonalenia jakości kształcenia. Wyniki ankietyzacji są uwzględniane w procesie okresowej
oceny nauczycieli akademickich.

Ocena nakładu pracy własnej studentów w procesie studiowania i uczenia się
przeprowadzana jest w formie ankietowej, zgodnie z §6 Zarządzenia nr 52/2012 Rektora
Szkoły Wyższej im. Pawła Włodkowica w Płocku z dnia 27 grudnia 2012 roku w sprawie
wprowadzenia „Zasad udziału interesariuszy wewnętrznych w procesie doskonalenia
programów kształcenia w Szkole Wyższej im. Pawła Włodkowica w Płocku”. Do wyrażania
opinii na temat programów kształcenia oraz dokonywania oceny ich poszczególnych
składników uprawnieni są wszyscy studenci. Badanie nakładu pracy własnej studentów
prowadzone jest w kolejnym semestrze, po zakończeniu realizacji zajęć. Odpowiedzialne za
organizację i koordynację badań jest Biuro ds. Jakości Kształcenia, które współpracuje w tym
zakresie z wydziałami Uczelni. Badania prowadzone są przy użyciu kwestionariuszy ankiet,
których wzór stanowi załącznik nr 2 do Zarządzenia nr 52/2012 Rektora SWPW. Badania
wykonywane były przy pomocy modułu elektronicznego ankietowania studentów systemu
informatycznego UczelniaXP. Kwestionariusze ankiet studenci wypełniali za pomocą
Internetu, poprzez system Wirtualnej Uczelni. Kwestionariusz ankiety jest skonstruowany w
formie tabeli, w której w pierwszej kolumnie wymieniono wszystkie przedmioty realizowane
na danym kierunku studiów w trakcie określonego semestru studiów. W drugiej kolumnie
wpisano przedziały liczbowe godzin przewidzianych i zaplanowanych na samodzielną pracę
studenta. Czas ten student powinien przeznaczyć na zapoznawanie się z literaturą

49

przedmiotu, realizowanie zleconych przez wykładowców zadań i projektów, wykonywanie
prac pisemnych i sprawozdań, przygotowywanie się do zajęć, kolokwiów, zaliczeń i
egzaminów oraz inne czynności niezbędne do opanowania materiału i osiągnięcie
zakładanych efektów kształcenia. W kwestionariuszu ankiety zastosowano pomiar skali
zjawiska w formie opisowej, przy pomocy stwierdzeń: dużo mniej, mniej, właśnie tyle,
więcej, dużo więcej. Ostatnim elementem kwestionariusza ankiety było pole dotyczące
otrzymanej z danego przedmiotu oceny. Kompetencje w zakresie opracowania wyników
badań posiada Biuro ds. Jakości Kształcenia. Raporty wraz ze zgłoszonymi uwagami i
opiniami studentów przekazywane są dziekanom wydziałów w terminie jednego miesiąca od
dnia zakończenia udostępniania kwestionariuszy ankiet. Następnie Wydziałowa Komisja ds.
Jakości Kształcenia dokonuje analizy wyników badań, uwzględniając również inne dane
dotyczące realizacji programu kształcenia np. rozkład ocen z poszczególnych przedmiotów,
liczbę osób powtarzających semestr lub wpisanych warunkowo na kolejny semestr.
Przedstawiciele Komisji przedstawiają wyniki z analizy oraz wytyczne i wnioski posiedzeniach
Rady Wydziału, na których podejmowane są decyzje dotyczące doskonalenia jakości
kształcenia oraz na których dokonywane są okresowe przeglądy programu kształcenia.

Ocena stopnia osiągnięcia zakładanych efektów kształcenia w ramach poszczególnych
przedmiotów prowadzona jest metodą ankietowego sondażu diagnostycznego, zgodnie z §5
Zarządzenia nr 52/2012 Rektora SWPW z dnia 27 grudnia 2012 roku w sprawie
wprowadzenia „Zasad udziału interesariuszy wewnętrznych w procesie doskonalenia
programów kształcenia w Szkole Wyższej im. Pawła Włodkowica w Płocku”. Walidacja
efektów kształcenia obejmuje ocenę stopnia osiągnięcia zakładanych efektów kształcenia,
ocenę przystępności opisu zakładanych efektów kształcenia, ocenę liczby efektów
kształcenia, ocenę metod dydaktycznych wykorzystywanych przez nauczyciela oraz ocenę
metod oceniania studentów oraz sposobu zaliczenia przedmiotu. W każdym semestrze
badaniu podlegają co najmniej dwa przedmioty wyznaczone przez Dziekana oraz
przedstawicieli Parlamentu Studentów. Badania prowadzone są przy użyciu kwestionariuszy
ankiet, dla których wzór opisany został w załączniku nr 1 do Zarządzenia nr 52/2012 Rektora
SWPW. Badania wykonywane były przy pomocy modułu do ankietowania studentów z
systemu informatycznego UczelniaXP. Kwestionariusze ankiet studenci wypełniali za pomocą
Internetu, poprzez system Wirtualnej Uczelni. Ankieta została podzielona na trzy obszary.
W pierwszym studenci proszeni są o wskazanie, w jakim stopniu zgadzają się z opinią
dotyczącą uzyskania każdego efektu kształcenia z zakresu wiedzy, umiejętności i kompetencji
społecznych. W drugiej części studenci proszeni są o ocenę ww. efektów kształcenia, metod
dydaktycznych oraz metod oceniania wykorzystywanych przez nauczyciela akademickiego.
Mają również możliwość sformułowania własnych propozycji w ww. zakresach.
W odniesieniu do efektów kształcenia studenci są również pytani o zrozumiałość
sformułowania efektów kształcenia. W tym wypadku zastosowano następującą skalę oceny
zjawiska: zdecydowanie tak, raczej tak, raczej nie, zdecydowanie nie, nie mam zdania.
W kolejnym pytaniu studenci odnoszą się do liczby efektów kształcenia z danego
przedmiotu, określając czy jest ona za duża, właściwa, czy za mała. Dopuszczono również
ewentualność, iż student może nie mieć w tym względzie własnego zdania. W celu
zapewnienia realnego wpływu na kształt programu kształcenia studenci w kolejnym pytaniu
mają możliwość zaproponowania własnych efektów kształcenia, które powinni oni osiągnąć
w ramach danego przedmiotu, zarówno w zakresie wiedzy, umiejętności, jak i kompetencji
społecznych. Dopełnieniem ankiety są pytania o adekwatność doboru metod prowadzenia
zajęć dydaktycznych przez nauczyciela akademickiego oraz metod oceniania studentów.

50

Zastosowano skalę: zdecydowanie tak, raczej tak, raczej nie, zdecydowanie nie, nie mam
zdania. Studenci również w tym wypadku mają możliwość zaproponowania zmian, jakie
wprowadziliby zarówno w procesie nauczania studentów, jak i oceniania.

Proces oceny nauczycieli akademickich obejmuje hospitacje zajęć oraz oceny okresowe
nauczycieli. Zasady przeprowadzania hospitacji zajęć dydaktycznych określa Zarządzenie nr
31/2010 Rektora SWPW z dnia 21 grudnia 2010 roku w sprawie zasad organizacji
i prowadzenia hospitacji zajęć dydaktycznych w Szkole Wyższej im. Pawła Włodkowica w
Płocku. Hospitowanie prowadzonych zajęć, któremu podlegają wszyscy nauczyciele
akademiccy, co najmniej raz w przeciągu dwóch pierwszych semestrów zatrudnienia –
w przypadku nauczycieli akademickich podejmujących pracę na Wydziale, oraz co najmniej
raz w przeciągu trzech lat – w przypadku nauczycieli akademickich zatrudnionych na
Wydziale dłużej niż rok, o ile wyniki hospitacji tych nauczycieli w danym roku są pozytywne.
Analiza protokołów pohospitacyjnych pozostaje w gestii Dziekana, który zobowiązany jest do
omówienia wyników na posiedzeniach Rady Wydziału i podjęcia działań związanych z
doskonaleniem jakości procesu kształcenia. Wyniki hospitacji uwzględniane są przy
dokonywaniu okresowej oceny pracy nauczyciela akademickiego Opracowywania wyników
hospitacji w ramach wydziału, dokonuje Pełnomocnik dziekana, a w ramach całej Uczelni
Biuro ds. Jakości Kształcenia.

Ocena okresowa nauczycieli akademickich Szkoły Wyższej im. Pawła Włodkowica
w Płocku przeprowadzana jest zgodnie z przepisami Ustawy z dnia 27 lipca 2005 r. Prawo
o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365, z późn. zm.). Szczegółowe zasady
przeprowadzania oceny okresowej nauczycieli akademickich SWPW określają Zasady
dokonywania oceny pracowników naukowo-dydaktycznych w Szkole Wyższej im. Pawła
Włodkowica w Płocku, wprowadzone Zarządzeniem Rektora SWPW nr O5/2013 z dnia 13
marca 2013 roku. Ocena okresowa obejmuje ocenę działalności dydaktycznej, naukowej i
organizacyjnej nauczycieli akademickich Uczelni oraz ich rozwoju zawodowego i ma na celu
doskonalenie jakości kształcenia, identyfikowanie mocnych i słabych stron poszczególnych
nauczycieli oraz jest elementem prowadzonej polityki kadrowej. Osobą odpowiedzialną za
prowadzenie procesu oceny pracowników zatrudnionych na danym wydziale jest dziekan, a
w przypadku gdy osobą ocenianą jest dziekan oceny dokonuje trzyosobowa komisja
powołana przez Rektora. Oceny pracowników zatrudnionych w jednostkach
ogólnouczelnianych dokonuje kierownik tej jednostki. Ocena każdego nauczyciela
przeprowadzana jest nie rzadziej niż co dwa lata, a pracownicy nowozatrudnieni powinni być
oceniani po pierwszym roku pracy. Dziekan dokonuje oceny poszczególnych osiągnięć
pracownika naukowo-dydaktycznego oraz oceny ostatecznej z zastosowaniem
trójstopniowej skali: pozytywna, wystarczająca, niewystarczająca. Zasady precyzują, iż na
podstawie czterech ocen (w ww. obszarach), dziekan wystawia pracownikowi naukowo-
dydaktycznemu opinię oraz ocenę końcową w obowiązującej skali. Pracownik ma obowiązek
ustosunkować się na piśmie do wystawionej oceny oraz opinii Dziekana. Zasady przewidują
możliwość odwołania się pracownika naukowo-dydaktycznego od wystawionej oceny do
Rektora. Kluczowym etapem oceny pracowników naukowo-dydaktycznych jest etap
obligatoryjnego omawiania wyników ocen na posiedzeniach rady wydziału, na których
podejmowane są decyzje dotyczące doskonalenia jakości kształcenia w danej jednostce
organizacyjnej. Wyniki oceny brane są pod uwagę podczas podejmowania decyzji
personalnych, w tym dotyczących obsady realizacji zajęć dydaktycznych, wyboru

51

promotorów oraz recenzentów prac dyplomowych, planowania obciążeń organizacyjnych
oraz przedłużenia zatrudnienia pracownika.

Monitorowaniem karier zawodowych absolwentów Uczelni, w tym ocenianego kierunku
„informatyka” na rynku pracy zajmuje się uczelniane Biuro ds. Jakości Kształcenia. Z analizy
dokumentacji działań Biura w tym zakresie wynika, że prowadzi ono badanie losów
zawodowych absolwentów kierunków „informatyka” w oparciu o Zarządzenia Rektora nr
53/2012 z dnia 28 grudnia 2012 r. w sprawie zasad monitorowania karier zawodowych
absolwentów w Szkole Wyższej im. Pawła Włodkowica w Płocku. Opis procedur stosowanych
w celu monitorowania karier zawodowych absolwentów opisany został w pkt. 2.4
niniejszego Raportu.

W Szkole Wyższej im. Pawła Włodkowica w Płocku dokonywane są także okresowe oceny
jakości pracy pracowników administracyjnych. Zasady przeprowadzania tej oceny określają
Zasady oceny pracowników administracyjnych dokonywanej przez studentów stosowane w
Szkole Wyższej im. Pawła Włodkowica w Płocku, wprowadzone Zarządzeniem Rektora SWPW
nr 51/2012 2 dnia 27 grudnia 2012r. Ocenie podlegają wybrane grupy pracowników
administracyjnych. Do dokonywania oceny uprawnieni są wszyscy studenci semestru
czwartego studiów pierwszego i drugiego stopnia oraz inni studenci, o ile Parlament
Studentów SWPW złoży stosowny wniosek do Biura ds. Jakości Kształcenia. Ocena
pracowników administracyjnych przeprowadzana jest nie rzadziej niż raz do roku. Ocena
przeprowadzana jest metodą badań ankietowych. Biuro ds. Jakości Kształcenia dokonuje
opracowania wyników z wykorzystaniem programu komputerowego. Raporty
z przeprowadzonych badań przygotowywane są dla każdego ośrodka oraz dla każdej grupy
pracowniczej oddzielnie i przekazywane są Kanclerzowi, który zobowiązany jest do
przedstawienia raportów pracownikom administracyjnym. Po zapoznaniu się z wynikami,
przedstawiciele poszczególnych grup pracowników administracyjnych mogą ustosunkować
się na piśmie do wyników badania. W dalszej kolejności Kanclerz formułuje w raporcie swoje
wnioski dotyczące poszczególnych grup pracowniczych i podejmuje decyzję dotyczącą ich
dalszej oceny. Kierownik Biura ds. Jakości Kształcenia opracowuje uczelniane sprawozdanie z
oceny i przedstawia je Rektorowi do zaakceptowania. Zaakceptowane sprawozdanie
uczelniane przekazywane jest do Parlamentu Studentów SWPW.

W trakcie wizytacji, w ramach oceny efektywności Wewnętrznego Systemu Zapewnienia
Jakości Kształcenia, Zespół Oceniający PKA zapoznał się z dokumentacją Systemu
prowadzoną na szczeblu Uczelni oraz Wydziału Informatyki w latach akademickich
2012/2013 oraz 2013/2014, w tym z wynikami badań ankietowych w zakresie: oceny jakości
procesu dydaktycznego, oceny nauczycieli akademickich, monitorowania karier zawodowych
absolwentów oraz oceny jakości obsługi administracyjnej. Okazana dokumentacja stanowi
dowód rzeczywistego funkcjonowania Wewnętrznego Systemu Zapewnienia Jakości
Kształcenia w Szkole Wyższej im. Pawła Włodkowica w Płocku. Warto podkreślić, że
odpersonifikowane raporty ogólne z badań ankietowych, prowadzonych przez Biuro ds.
Jakości Kształcenia są opublikowane na stronie Uczelni: http://www.wlodkowic.pl/ wyniki-
bada-i-analiz.html.

Przeprowadzona przez Zespół Oceniający PKA analiza i ocena funkcjonującego w Uczelni
Wewnętrznego Systemu Zapewnienia Jakości Kształcenia upoważnia do następujących
stwierdzeń:

http://www.wlodkowic.pl/%20wyniki-bada-i-analiz.html
http://www.wlodkowic.pl/%20wyniki-bada-i-analiz.html

52

 struktura Systemu nie budzi większych zastrzeżeń: powołujące WSZJK Zarządzenie
Rektora SWPW jednoznacznie wskazuje podmioty odpowiedzialne za poszczególne
aspekty realizowanego procesu dydaktycznego oraz jego ocenę i doskonalenie;

 zakres funkcjonalny Systemu ograniczony jest do podstawowych działań w zakresie
monitorowania jakości prowadzonego kształcenia i budowy kultury jego jakości
i obejmuje: system okresowego ankietowania studentów, hospitowanie zajęć
dydaktycznych oraz okresowe oceny nauczycieli akademickich; jedynie dla tych
działań w opisie Systemu określono (w sposób ogólny) stosowne procedury;

 zwraca uwagę, że opis Systemu, zawarty w powołującym go Zarządzeniu nr 24/2007
Rektora SWPW z dnia 26 września 2007 roku nie uwzględnia wszystkich,
występujących w praktyce funkcjonowania Uczelni mechanizmów oceny jakości
prowadzonego kształcenia, w tym np. weryfikacji osiągania zakładanych efektów
kształcenia lub monitorowania karier zawodowych absolwentów Uczelni; zdaniem
Zespołu Oceniającego PKA jest to bezpośrednią konsekwencją braku dostosowania
opisu Wewnętrznego Systemu Zapewnienia Jakości Kształcenia do dwukrotnie
znowelizowanej ustawy Prawo o szkolnictwie wyższym (ustawą z dnia 18 marca 2011
r. o zmianie ustawy - Prawo o szkolnictwie wyższym, ustawy o stopniach naukowych
i tytule naukowym oraz o stopniach i tytule w zakresie sztuki oraz o zmianie
niektórych innych ustaw (D.U. nr 84 poz. 455) oraz ustawą z dnia 11 lipca 2014 r. o
zmianie ustawy – Prawo o szkolnictwie wyższym oraz niektórych innych ustaw (D. U.
2014, poz. 1198); obie przytoczone nowelizacje znacząco zmieniły realia
funkcjonowania uczelni wyższych w Polsce (np. w wyniku wprowadzenia Krajowych
Ram Kwalifikacji).

W ocenie skuteczności Wewnętrznego Systemu Zapewnienia Jakości Kształcenia,
w zakresie analizy efektów kształcenia i mechanizmów służących monitorowaniu
i doskonaleniu programu kształcenia, należy podkreślić konieczność jego dalszego
doskonalenia. Skuteczność funkcjonowania Systemu w obecnej formule budzi bowiem
pewne wątpliwości, wynikające m.in. z jego ograniczonej skuteczności w identyfikowaniu
uchybień i słabych punktów procesu kształcenia oraz reagowania na wskazane w pkt. 2, 3, 4
i 7 niniejszego Raportu błędy i uchybienia, dotyczące różnych aspektów realizowanego na
ocenianym kierunku „informatyka” kształcenia.

W świetle przedstawionych uwag Zespół Oceniający PKA rekomenduje kierownictwu
Uczelni podjęcie pilnych działań mających na celu aktualizację Zarządzenia nr 24/2007
Rektora SWPW z dnia 26 września 2007 roku w sprawie wprowadzenia Systemu Zapewnienia
Jakości Kształcenia w Szkole Wyższej im. Pawła Włodkowica w Płocku, mającą na celu
dostosowanie opisu Wewnętrznego Systemu Zapewnienia Jakości Kształcenia do wymogów
obowiązującej Ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym (Dz. U. Nr 164,
poz. 1365, z późn. zm.), z uwzględnieniem wszystkich aspektów prowadzonego w Uczelni
procesu dydaktycznego. Nieodzowne jest również skuteczne wdrożenie mechanizmów,
zapewniających ciągłe doskonalenie Systemu.

W trakcie spotkania Zespołu Oceniającego PKA ze studentami formułowane były opinie,
z których wynikało, że wyniki monitorowania jakości kształcenia są powszechnie dostępne.
Spotkanie Zespołu Oceniającego PKA z nauczycielami akademickimi prowadzącymi zajęcia na
ocenianym kierunku „informatyka” potwierdziło praktykę informowania nauczycieli
o wynikach oceny ich pracy przez studentów oraz zapoznawania z wynikami hospitacji
prowadzonych przez nich zajęć. Nauczyciele potwierdzili także, że zarówno wyniki oceny ich

53

pracy przez studentów (w ramach ankietyzacji), jak i przez przełożonych (w ramach
hospitacji) są elementem oceny okresowej nauczycieli, której podlegają.

2). Z informacji uzyskanych przez Zespół Oceniający PKA w trakcie wizytacji wynika, że
w procesie osiągania wysokiej kultury jakości kształcenia na ocenianym kierunku
„informatyka” uczestniczą zarówno interesariusze zewnętrzni, w tym absolwenci
i pracodawcy, jak i interesariusze wewnętrzni, w tym nauczyciele akademiccy oraz studenci.

Z danych przekazanych Zespołowi Oceniającemu PKA wynika, że udział studentów
ocenianego kierunku studiów w procesie zapewnienia jakości kształcenia polega głównie na
uczestniczeniu w procesie ankietyzacji, służącemu ocenie jakości wybranych aspektów
prowadzonego kształcenia. Zasady, rodzaje i formy prowadzonych w tym zakresie badań
opinii studentów określają „Zasady udziału interesariuszy wewnętrznych w procesie
doskonalenia programów kształcenia w Szkole Wyższej im. Pawła Włodkowica w Płocku”,
wprowadzone Zarządzeniem nr 52/2012 Rektora Szkoły Wyższej im. Pawła Włodkowica w
Płocku z dnia 27 grudnia 2012 roku. Rodzaje badań ankietowych prowadzonych w Uczelni z
udziałem studentów, w tym studentów ocenianego kierunku „informatyka”, w konsekwencji
wdrożenia ww. Zasad scharakteryzowano w pkt. 8.1 niniejszego Raportu.

Studenci obecni na spotkaniu z Zespołem Oceniającym PKA potwierdzili uczestniczenie
w ankietyzacji służącej ocenie jakości procesu dydaktycznego, w tym ocenie jakości
prowadzonych zajęć, ocenie nakładów pracy własnej związanych z opanowaniem materiału
w ramach poszczególnych przedmiotów i ocenie osiągania zakładanych efektów kształcenia
oraz ocenie jakości obsługi administracyjnej.

Przedstawiciele Parlamentu Studentów uczestniczą w pracach Senatu Uczelni, Rady
wydziału oraz komisjach Wewnętrznego Systemu Zapewnienia Jakości Kształcenia. Z ustaleń
Zespołu Oceniającego PKA wynika, że liczby przedstawicieli studentów będących członkami
Senatu Szkoły Wyższej im. Pawła Włodkowica w Płocku oraz Rady Wydziału Informatyki są
zgodne z art. 61 ust. 3 ustawy Prawo o szkolnictwie wyższym.

Podczas spotkania Zespołu Oceniającego z przedstawicielami Parlamentu Studentów
SWPW formułowane były opinie świadczące o bardzo dobrych relacjach i kontaktach z
władzami Uczelni i Wydziału. Pewnym problemem jest niechętne angażowanie się
studentów ocenianego kierunku „informatyka” w proces doskonalenia zapewniania jakości
kształcenia, np. w formie aktywnego udziału przedstawicieli studentów w pracach organów
kolegialnych Uczelni i Wydziału oraz ich komisjach tych organów. W tym kontekście należy
docenić starania kierownictwa Uczelni i Wydziału, które dokłada wszelkich starań, aby głos
środowiska studenckiego był brany pod uwagę w działaniach na rzecz doskonalenia jakości
kształcenia.

Związki Uczelni i prowadzącego oceniany kierunek Wydziału Informatyki
z interesariuszami zewnętrznymi, tj. przedstawicielami otoczenia społeczno-gospodarczego,
w tym głównie z pracodawcami zatrudniającymi absolwentów kierunku „informatyka” lub
przyjmującymi studentów na praktyki zawodowe, przedstawicielami organizacji
i stowarzyszeń zawodowych, a także przedstawicielami władz lokalnych i innych partnerów
społecznych, mają charakter okresowych, nieformalnych kontaktów. Pomimo braku
sformalizowanych form tych kontaktów udział tej grupy interesariuszy zewnętrznych w
procesie zapewniania jakości i budowy kultury jakości kształcenia, w tym także w procesie
określania zakładanych efektów kształcenia, jest widoczny i istotny.

Uczelnia podjęła i prowadzi działania służące monitorowaniu karier zawodowych swoich
absolwentów. Uzyskiwane w ramach tego procesu informacje mogą być wykorzystane do

54

doskonalenia prowadzonego kształcenia. Działania Uczelni w zakresie monitorowania karier
zawodowych absolwentów scharakteryzowane zostały w pkt. 2.4 niniejszego Raportu.

Zgodnie z Raportem Zespołu Oceniającego Państwowej Komisji Akredytacyjnej
z wizytacji przeprowadzonej w dniach 13-14 czerwca 2009 r., dotyczącej oceny jakości
kształcenia na kierunku „informatyka”, w zakresie wewnętrznego systemu zapewniania
jakości kształcenia nie zostały sformułowane żadne zastrzeżenia.

Tabela nr 1. Ocena możliwości realizacji zakładanych efektów kształcenia.

Zakładane
efekty

kształcenia

Program
i plan

studiów
Kadra

Infrastruktura
dydaktyczna/

biblioteka

Działalność
naukowa

Działalność
między-

narodowa

Organizacja
kształcenia

wiedza +/- +/- + - +

umiejętności +/- +/- + - +

kompetencje
społeczne

+/- +/- + - +

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

Ocena końcowa 8 kryterium ogólnego: znacząco

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1). Struktura zarządzania ocenianym kierunkiem „informatyka” jest czytelna, pozwalając w
szczególności na określenie obszarów i aspektów realizowanego procesu dydaktycznego oraz
wskazanie podmiotów za nie odpowiedzialnych. Uwzględniając stosunkowo małą liczbę
studentów na ocenianym kierunku, Zespół Oceniający PKA stwierdza, że struktura
zarządzania kierunkiem nie budzi zastrzeżeń.
Wewnętrzny System Zapewnienia Jakości Kształcenia został wprowadzony Zarządzeniem nr
24/2007 Rektora SWPW z dnia 26 września 2007 roku w sprawie wprowadzenia Systemu
Zapewnienia Jakości Kształcenia w Szkole Wyższej im. Pawła Włodkowica w Płocku. Opis
Systemu wymaga aktualizacji, uwzględniającej m.in. skutki przeprowadzonej dwukrotnie (od
daty wydania ww. Zarządzenia) nowelizacji Ustawy z dnia 27 lipca 2005 r. Prawo o
szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365, z późn. zm.). Na podkreślenie zasługuje fakt,
że pomimo niedostosowania opisu Wewnętrznego Systemu Zapewnienia Jakości Kształcenia
do wymogów ww. Ustawy funkcjonuje on w zasadzie poprawnie, co jest w głównej mierze
wynikiem wzbogacania Systemu za pośrednictwem zarządzeń Rektora SWPW o nowe
mechanizmy i procedury (np. w zakresie oceny osiągania zakładanych efektów kształcenia
lub monitorowania losów absolwentów), bez dokonywania bezpośrednich aktualizacji w
opisie Systemu.

2). W procesie zapewniania jakości kształcenia uczestniczą interesariusze wewnętrzni,
w tym nauczyciele akademiccy i studenci oraz interesariusze zewnętrzni, w tym absolwenci
i pracodawcy.

55

9. Podsumowanie

Tabela nr 2 Ocena spełnienia kryteriów oceny programowej

L.p. Kryterium
Stopień spełnienia kryterium

wyróżniająco
w

pełni
znacząco częściowo niedostatecznie

1
koncepcja rozwoju

kierunku
 X

2

cele i efekty
kształcenia oraz

system ich
weryfikacji

 X

3 program studiów X

4 zasoby kadrowe X

5
infrastruktura
dydaktyczna

 X

6
prowadzenie

badań
naukowych1

 Nie dotyczy

7

system wsparcia
studentów w

procesie uczenia
się

 X

8

wewnętrzny
system

zapewnienia
jakości

 X

Zespół Oceniający PKA po wizytacji kierunku informatyka prowadzonym w obszarze

nauk technicznych, dziedzinie nauk technicznych i dyscyplinie informatyka na poziomie

studiów I stopnia o profilu praktycznym, realizowanym na Wydziale Informatyki Szkoły

Wyższej im. Pawła Włodkowica w Płocku stwierdza, że wizytowana Uczelnia posiada dobre

warunki do prowadzenia kształcenia.

 Kierunek kształcenia dobrze wypełnia misję Uczelni. Wypowiedzi studentów wskazują

na dużą atrakcyjność kierunku „informatyka”, a także zainteresowanie kandydatów ciekawą

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

56

ofertę edukacyjną. Baza dydaktyczna Uczelni jest w bardzo dobrym stanie technicznym i

bardzo dobrze utrzymana, zapewnia prawidłową realizację zajęć.

Wyniki wizytacji dotyczące oceny jakości kształcenia jednoznacznie wskazują, że

Uczelnia i kierunek „informatyka” cieszy się uznaniem studentów i władz lokalnych. Na

podkreślenie zasługuje profesjonalne działanie dziekanatu, przyjazne studentom.

 Zasady weryfikacji efektów kształcenia określonych w poszczególnych przedmiotach,
w tym zasady zaliczania praktyk zawodowych oraz oceny procesu dyplomowania są zgodne z
Regulaminem studiów, Regulaminem praktyk oraz Regulaminem przygotowania i oceny prac
promocyjnych oraz dyplomowania realizowanych na Wydziale Informatyki Szkoły Wyższej
im. Pawła Włodkowica w Płocku. Pomimo podjęcia pewnych działań, zorientowanych na
doskonalenie procesu dyplomowania, w tym w szczególności wprowadzenia obowiązku
weryfikacji wszystkich prac dyplomowych w systemie Plagiat.pl, ogólny poziom prac
dyplomowych na ocenianym kierunku „informatyka” nadal nie jest w pełni zadawalający, o
czym świadczą wyniki dokonanej przez Zespół Oceniający PKA oceny 19, losowo wybranych
prac dyplomowych, obronionych w latach akademickich 2011/2012 – 2013/2014,
scharakteryzowane w pkt. 2.3 niniejszego Raportu.

Są spełnione wymagania dotyczące minimum kadrowego. Komisja PKA do minimum
kadrowego dla studiów I stopnia, kierunku informatyka, studiów o profilu praktycznym
zaliczyła 10 pracowników, wśród nich jest 5-ciu pracowników samodzielnych i 5-ciu ze
stopniem doktora. Jest spełniony warunek liczby pracowników w minimum kadrowym
określony Rozporządzeniem MNiSzW z dnia 3 października 2014 r. w sprawie warunków
prowadzenia studiów na określonym kierunku i poziomie kształcenia, w szczególności na
podstawie par. 14 pkt. 1: "Minimum kadrowe dla studiów pierwszego stopnia na określonym
kierunku studiów stanowi, co najmniej trzech samodzielnych nauczycieli akademickich oraz
co najmniej sześciu nauczycieli akademickich posiadających stopień naukowy doktora".

Wizytowany kierunek informatyka obejmuje pięć dyscyplin naukowych, tj.
informatyka, automatyka i robotyka, budowa i eksploatacja maszyn, elektrotechnika,
elektronika. Pracownicy zaliczeni do minimum kadrowego mają dorobek naukowy lub
praktyczny tylko w dyscyplinie informatyka oraz automatyka i robotyka. Pozostałe dyscypliny
nie mają reprezentantów w minimum kadrowym.

Skład minimum kadrowego na przestrzeni ostatnich lat należy ocenić jako stabilny.
Spośród kadry zgłoszonej przez Uczelnię do minimum kadrowego, 2 osoby pracują od 1996
roku, 1 - od 1999 roku, 3 - od 2003 roku, 1 - od 2014 roku, 1 - od 2005 roku, 1 - od 2007 roku
i 1 - od 2014 roku. Komisja PKA zwraca jednak uwagę na fakt, że dwóch pracowników z
minimum kadrowego ma ponad 80 lat.

Zajęcia dydaktyczne prowadzone przez kadrę dydaktyczną posiadającą dorobek
naukowy i doświadczenie praktyczne reprezentujące wszystkie elementy wiedzy objęte
programem, odpowiednich efektów kształcenia w zakresie wiedzy, umiejętności i
kompetencji. Liczba pracowników naukowo-dydaktycznych i struktura ich kwalifikacji
umożliwiają osiągnięcie większości założonych celów i efektów kształcenia, za wyjątkiem
wspomnianych K_W01, K_W03, K_W04, K_W06, K_W07, K_K07, U_K08. Wynika to ze złej
obsady zajęć dydaktycznych.

Z protokołów egzaminów dyplomowych, w ramach których odbywały się obrony
ocenianych przez Zespół Oceniający PKA prac inżynierskich wynika, że w 18 przypadkach
(94,7%) egzamin dyplomowy obejmował omówienie pracy dyplomowej oraz odpowiedź na
2, zadane przez komisję, pytania z zakresu kierunku studiów. Egzamin dyplomowy powinien
składać się z ocenianych odpowiedzi na trzy pytania z zakresu kierunku studiów, niezwiązane

57

bezpośrednio z tematyką pracy dyplomowej. Zastrzeżenia budzi poziom merytoryczny
(lakoniczność, brak uzasadnienia wystawionej oceny) części opinii i recenzji kontrolowanych
prac dyplomowych. W planach studiów brak modułu Praca dyplomowa.

Zastrzeżenia Zespołu Oceniającego PKA budzi sposób określenia efektu kierunkowego
U_W20, sformułowanego zbyt szeroko, zbyt ogólnikowo i przez to w sposób trudno
sprawdzalny.

Opis efektów kształcenia dla ocenianego kierunku studiów nie zawiera bezpośrednich
odniesień do efektów kształcenia prowadzących do uzyskania kompetencji inżynierskich,
określonych w Załączniku nr 9 Rozporządzenia MNiSzW z dn. 2 listopada 2011 r., w sprawie
Krajowych Ram Kwalifikacji dla Szkolnictwa Wyższego (Dz. U. 2011 nr 253 poz. 1520).
Z uwagi na błędy w konstrukcji matrycy efektów kształcenia (pominięcie przedmiotów
obieralnych i specjalistycznych) ocena poziomu spójności kierunkowych i przedmiotowych
efektów kształcenia była utrudniona.

System pomocy materialnej funkcjonujący w SWPW w Płocku wymaga dostosowania do
przepisów wynikających z Ustawy z dnia 11 lipca 2014 r. o zmianie ustawy – Prawo o
szkolnictwie wyższym oraz niektórych innych ustaw (Dz.U. 2014 poz. 1198).

W ocenie skuteczności Wewnętrznego Systemu Zapewnienia Jakości Kształcenia należy
podkreślić konieczność jego dalszego doskonalenia. Skuteczność funkcjonowania Systemu w
obecnej formule budzi, bowiem pewne wątpliwości, wynikające m.in. z jego ograniczonej
skuteczności w identyfikowaniu uchybień i słabych punktów procesu kształcenia oraz
reagowania na wskazane w pkt. 2, 3, 4 i 7 niniejszego Raportu błędy i uchybienia, dotyczące
różnych aspektów realizowanego na ocenianym kierunku „informatyka” kształcenia. Opis
Systemu wymaga aktualizacji, uwzględniającej m.in. skutki przeprowadzonej dwukrotnie (od
daty wydania ww. Zarządzenia) nowelizacji Ustawy z dnia 27 lipca 2005 r. Prawo o
szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365, z późn. zm.).

Ponadto w świetle sformułowanych w niniejszym raporcie uwag Zespół Oceniający PKA
rekomenduje podjęcie następujących działań, służących:

1) zapewnieniu większej czytelności opisu zakładanych, kierunkowych efektów
kształcenia i ich odniesień do efektów obszarowych i inżynierskich poprzez
uzupełnienie opisu tych efektów o bezpośrednie odniesienia do efektów inżynierskich;.

2) aktualizacji Zarządzenia nr 24/2007 Rektora SWPW z dnia 26 września 2007 roku w
sprawie wprowadzenia Systemu Zapewnienia Jakości Kształcenia w Szkole Wyższej im.
Pawła Włodkowica w Płocku, mającej na celu dostosowanie opisu Wewnętrznego
Systemu Zapewnienia Jakości Kształcenia do wymogów obowiązującej Ustawy z dnia
27 lipca 2005 r. Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365, z późn. zm.), z
uwzględnieniem wszystkich aspektów prowadzonego w Uczelni procesu
dydaktycznego. Nieodzowne jest również skuteczne wdrożenie mechanizmów,
zapewniających ciągłe doskonalenie Systemu;

3) wprowadzeniu do programu studiów moduł Praca dyplomowa;

4) dywersyfikacji tematyki prac dyplomowych, poprzez np. zwiększenie liczby
promotorów;

5) zapewnieniu pracom dyplomowych charakteru projektu inżynierskiego; prace te
powinny zawierać elementy projektowania, implementowania, testowania lub

58

eksperymentów; należy zwracać uwagę na solidną analizę wymagań w czasie realizacji
projektu inżynierskiego;

6) podniesieniu jakości poziomu oceniania prac przez promotorów i recenzentów; opinie i
recenzje prac dyplomowych powinny zawierać uzasadnienia wystawianych ocen;

7) zapewnieniu minimum kadrowego ocenianego kierunku, spełniającego wszystkie
wymagania obowiązujących przepisów;

8) dostosowaniu Regulaminu ustalania wysokości, przyznawania i wypłacania świadczeń
pomocy materialnej dla studentów w Szkole Wyższej im. Pawła Włodkowica w Płocku
do obowiązujących w tym zakresie przepisów, wynikających m.in. z Ustawy z dnia 11
lipca 2014 r. o zmianie ustawy - Prawo o szkolnictwie wyższym oraz niektórych innych
ustaw (D. U. 2014 poz. 1198) oraz z nowelizacji ustawy Prawo o szkolnictwie wyższym z
dnia 14 lipca 2014 r.;

9) usunięciu z umowy pomiędzy Uczelnią a studentem przepisu niezgodnego z Ustawą z
dnia 27 lipca 2005 roku Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365, z
późn. zm.).

Rektor Szkoły Wyższej im. Pawła Włodkowica w Płocku ustosunkował się do raportu z
wizytacji w piśmie z dn. 3 czerwca 2015 r. wnioskując o zmianę ocen kryteriów 1-4, 7-8.
Uznano wszystkie uwagi krytyczne sformułowane przez Zespół Oceniający PKA. Uczelnia w
odpowiedzi na Raport podziękowała za zgłoszone uwagi przez Zespół Oceniający, przesłała
program naprawczy i bardzo obszerne wyjaśnienia w tej sprawie.

Kryterium 2. Senat Uczelni w dniu 10 marca 2015 dokonał zmian w Uchwale nr 9/2012.

Senat zatwierdził efekty kształcenia na kierunku informatyka zawierające odwołania do
efektów obszarowych i inżynierskich. Działania naprawcze określone przez Radę Wydziału
Informatyki SWPW oraz zmiany ogólnouczelniane po zatwierdzeniu przez Senat SWPW
pozwala na wyeliminowanie wszystkich wskazanych mankamentów, w tym także w procesie
dyplomowania.

Ostateczna ocena – w pełni.

Kryterium 4. Uczelnia po dokładnym przeanalizowaniu efektów kształcenia oraz

programu studiów dokonała przyporządkowania Kierunku. Senat uchwałą nr 01/2015 z dnia
10 marca 2015 w celu zmiany uchwały nr 09.2012 Senatu SWPW w Płocku z dnia 28 maja
2012 w sprawie określenia efektów kształcenia dla kierunków studiów prowadzonych w
SWPW w Płocku przypisał kierunek informatyka do obszaru nauk technicznych, dziedziny
nauk technicznych o raz dyscypliny naukowej informatyka. Wcześniejsze zastrzeżenia
Zespołu Oceniającego w odniesieniu do obsady zajęć dydaktycznych przez niektórych
pracowników zaliczanych do minimum kadrowego są nieaktualne.

Ostateczna ocena – w pełni.

Kryterium 7. W celu uaktywnienia studentów w wymianie międzynarodowej

przygotowano specjalną stronę internetową poświęconą wymianie międzynarodowej
(http://www.wlodkowic.pl/erasmus.html), a zagadnienia uczestnictwa i korzystania z
międzynarodowych programów wymiany studenckiej zostaną włączone do treści kształcenia
przedmiotu ”ABC studiowania”.

http://www.wlodkowic.pl/erasmus.html

59

W odpowiedzi na uwagi Zespołu Oceniającego dotyczące niektórych postanowień
„Regulaminu ustalania wysokości, przyznawania i wypłacania świadczeń pomocy materialnej
dla studentów w WSPW” zarządzeniem nr 18/2015 Rektora z dnia 18 maja 2015
wprowadzony został nowy Regulamin, został on także przyjęty w 19 maja 2015 przez Rade
Delegatów – organ uchwałodawczy Parlamentu Studentów SWPW. Wszystkie zastrzeżenia
Zespołu Oceniającego zostały uwzględnione w nowym Regulaminie.

Ostateczna ocena – w pełni.

Kryterium 8.
W obszernych wyjaśnieniach i uzupełnieniach wykazano wysoką skuteczność

Wewnętrznego Systemu Zapewnienia Jakości Kształcenia, podkreślono jego ciągłe
doskonalenie. Senat SWPW uchwałą nr 05/2015 z dnia 26 maja 2015 roku wprowadził
„Wytyczne w sprawie procesu przygotowywania, zdrożenia i doskonalenia programów
kształcenia na studiach pierwszego i drugiego stopnia prowadzonych w formie stacjonarnej
oraz niestacjonarnej”. Aktualnie, po dodatkowych uzupełnieniach odnośnie funkcjonowania
Systemu, nie na żadnych zastrzeżeń co do skuteczności w identyfikowaniu uchybień i słabych
punktów procesu kształcenia.

Ostateczna ocena – w pełni.

Dodatkowe wyjaśnienia i uzupełnienia Jednostki odnośnie kryteriów 1 i 3 są

niewystarczające na podniesienie oceny.

60

Uwaga: jeżeli wyjaśnienia przedstawione w odpowiedzi na raport lub we wniosku o
ponowne rozpatrzenie sprawy z wizytacji będą uzasadniały zmianę uprzednio
sformułowanych ocen raport powinien zostać uzupełniony. Należy syntetycznie omówić
wyjaśnienia, dokumenty i dodatkowe informacje, które spowodowały zmianę oceny
(odnieść się do każdego kryterium odrębnie, a ostateczną ocenę umieścić w Tabeli nr 3).

Tabela nr 3

Kryterium

Stopień spełnienia kryterium

Wyróżniająco w pełni znacząco częściowo niedostatecznie

cele i efekty
kształcenia oraz
system ich weryfikacji

X

←X

zasoby kadrowe X ←X

system wsparcia
studentów w
procesie uczenia się

X

←X

wewnętrzny system
zapewnienia jakości

 X ←X

61

