
1

dokonanej w dniach 15-16 maja 2015 roku na kierunku „informatyka”
prowadzonym na Wydziale Informatyki

Europejskiej Uczelni Informatyczno-Ekonomicznej w Warszawie
w ramach obszaru nauk technicznych

na poziomie studiów pierwszego stopnia o profilu ogólnoakademickim
 realizowanych w formie niestacjonarnej

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:
przewodnicząca: dr hab. inż. Małgorzata Sterna, członek PKA
członkowie: prof. dr hab. inż. Stanisław Kozielski, ekspert PKA
 prof. dr hab. inż. Bogdan Wiszniewski, ekspert PKA

mgr Agnieszka Zagórska, ekspert ds. formalno-prawnych
Tomasz Kocoł, przedstawiciel Parlamentu Studentów RP

Krótka informacja o wizytacji

Ocena jakości kształcenia na kierunku „informatyka” prowadzonym na Wydziale Informatyki
Europejskiej Uczelni Informatyczno-Ekonomicznej w Warszawie 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
pierwszy.

Wizytację członkowie Zespołu Oceniającego PKA 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 oceny przez Władze Uczelni, otrzymał
dodatkowo zamówione dokumenty, przeprowadził hospitacje i spotkania ze studentami,
pracownikami realizującymi zajęcia na ocenianym kierunku oraz przedstawicielami otoczenia
społeczno-gospodarczego, przeanalizował wybrane prace dyplomowe oraz prace etapowe.

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). Europejska Uczelnia Informatyczno-Ekonomiczna w Warszawie (EUIE), do 4. listopada
2013 r. Europejska Wyższa Szkoła Informatyczno-Ekonomiczna w Warszawie, funkcjonuje od
2007 roku na mocy decyzji Ministra Nauki i Szkolnictwa Wyższego nr DSW-2-01-4001-
98/06/07. Na Uczelni działają dwa wydziały: Wydział Informatyki oraz Wydział Zarządzania i
Administracji prowadzące kształcenie na 4 kierunkach studiów: „informatyka” (I stopień),
„zarządzanie” (I i II stopień), „administracja” (I stopień) i „ekonomia” (I stopień). Kierunek
„informatyka” jest integralnie związany z działalnością EUIE – jest to pierwszy kierunek
studiów uruchomiony w 2007 roku, wyeksponowany w nazwie Uczelni.

RAPORT Z WIZYTACJI

(ocena programowa)

2

Strategia rozwoju Europejskiej Uczelni Informatyczno-Ekonomicznej w Warszawie na
lata 2015-2020 została przyjęta uchwałą Senatu nr 6 z dnia 30 października 2014 r.,
zastępując – w reakcji m.in. na nowelizację ustawy Prawo o szkolnictwie wyższym -
wcześniejszą strategię z dnia 31 stycznia 2012 r. dotyczącą okresu 2012-2016. W 2016 roku
planowana jest kolejna weryfikacja i aktualizacja strategii w celu jej dostosowania do
zmieniających się uwarunkowań zewnętrznych i wewnętrznych.

W obecnie obowiązującym dokumencie sformułowano misję i wizję Uczelni oraz 9 celów
strategicznych. Uczelnia uznaje za swą misję kształcenie wysoko kwalifikowanych i
kompetentnych kadr dla potrzeb nowoczesnego biznesu i państwa w ścisłym powiązaniu z
współczesnymi potrzebami kraju, regionu, Europy, Świata. Realizację tej misji ma zapewnić
oferowanie wysokiej jakości usług edukacyjnych we współpracy z interesariuszami
zewnętrznymi i wewnętrznymi oraz stosowanie metod i działań mających na celu ocenę
skuteczności funkcjonowania systemu zapewnienia jakości kształcenia i podejmowanie
koniecznych działań doskonalących, korygujących lub zapobiegawczych.

Misja i wizja EUIE ukierunkowują funkcjonowanie Uczelni na prowadzenie działalności
edukacyjnej oraz prowadzenie badań naukowych i prac rozwojowych, z którą zgodne są

wszystkie prowadzone kierunki, w tym kierunek „informatyka”. Wśród celów strategicznych
wymieniono uruchomienie studiów licencjackich I stopnia i II stopnia na tym kierunku.
Wspomniano również intensyfikację kontaktów z otoczeniem gospodarczym, w tym z
zakładami przemysłowymi. Biorąc pod uwagę, iż kierunek „informatyka” jako jedyny w
obecnej ofercie edukacyjnej Uczelni jest osadzony w obszarze nauk technicznych realizacja
tego celu jest z nim w naturalny sposób związana. Podobnie intensyfikacja badań
naukowych, wspomniana w strategii, powiązana jest z badaniami naukowymi w dyscyplinie
„informatyka” realizowanymi przez nauczycieli akademickich obecnie głównie w ich
podstawowych miejscach pracy.

 Kierunek „informatyka” związano Uchwałą nr 3 Senatu EUIE w Warszawie z dnia 16
września 2014 r. „w sprawie zmiany kierunkowych efektów kształcenia, planu studiów i
programu kształcenia dla kierunku informatyka I stopnia, studia inżynierskie, profil
ogólnoakademicki prowadzonego na Wydziale Informatyki” z obszarem i dziedziną nauk
technicznych oraz dyscypliną „informatyka”.

Program kształcenia dla kierunku „informatyka” obejmuje klasyczne elementy, typowe dla
tego kierunku studiów. Studia inżynierskie pierwszego stopnia na kierunku „informatyka”,
prowadzone obecnie wyłącznie w formie niestacjonarnej, trwają 8 semestrów (240 ECTS). Na
ostatnim roku studiów oferowanych jest 25 przedmiotów do wybory, z których student
wybiera 8. Wybór konkretnych zestawów 6 przedmiotów daje możliwość ukończenia
studiów w jednej z 6 specjalności:
- Grafika komputerowa i multimedia,
- Aplikacje internetowe i mobilne,
- Sieci komputerowe i systemy rozproszone,
- Inżynieria oprogramowania,
- Bezpieczeństwo i ochrona informacji,
- Zarządzanie informacją i bazy danych.
Natomiast wybór dowolnych przedmiotów obieralnych, nie tworzących żadnego ze
wspomnianych wyżej zestawów specjalnościowych, skutkuje ukończeniem studiów bez
specjalności.

3

Rektor Uczelni podkreślił w trakcie spotkania z Zespołem Oceniającym PKA, że koncepcja
kształcenia na kierunku „informatyka” zakłada kształcenie studentów w zakresie „software”,
a nie „hardware”, w celu przygotowania ich do pracy głównie w małych przedsiębiorstwach.
Podobnie nauczyciele akademiccy, w rozmowie z ZO PKA, podkreślili, że największy nacisk
położony jest w programie kształcenia na zagadnienia związane z programowaniem. Przyjęta
koncepcja wynika również z bazy dydaktycznej Uczelni, która dysponuje niemal wyłącznie
laboratoriami komputerowymi ogólnego przeznaczenia, nie posiada żadnych stałych
laboratoriów specjalistycznych wyposażonych w urządzenia techniczne. Wsparciem – w
zakresie programistycznym – dla kształcenia na kierunku „informatyka” jest udział Uczelni od
2011 roku w programie firmy Apple „iOS Developer University Program” oraz subskrypcja
MSDN AA od 2007 roku. Studenci obecni na spotkaniu z Zespołem Oceniającym PKA wyrazili
wprawdzie pozytywną opinię o wyposażeniu Uczelni w sprzęt komputerowy. Jednakże na
pytanie ZO PKA o przebieg zajęć, które powinny mieć typowo inżynierski charakter, studenci
stwierdzili, iż są one przeprowadzane z użyciem symulatorów. Baza dydaktyczna EUIE jest
odpowiednia dla kształcenia zakończonego tytułem licencjata, a nie tytułem inżyniera, który
jest obecnie nadawany absolwentom wizytowanego kierunku. Konieczna jest więc rewizja
koncepcji kształcenia i jej dostosowanie do infrastruktury dydaktycznej poprzez przejście na
studia licencjackie, lub też dostosowanie infrastruktury do przyjętej koncepcji kształcenia
inżynierskiego. Rektor Uczelni wspomniał o planach zakupu i remontu siedziby Uczelni. Jeśli
studia na kierunku „informatyka” mają nadal prowadzić do uzyskania tytułu inżyniera, w
pierwszej kolejności należałoby uwzględnić konieczność wyposażenia laboratoriów
sprzętowych, które będą szczególnie istotne i niezbędne w związku ze zmianą profilu
kształcenia na praktyczny (Uczelnia nie posiada uprawnień akademickich). Należy podkreślić,
iż „rozwój infrastruktury uczelnianej” stanowi jeden z celów strategicznych uwzględniony w
bieżącej strategii Uczelni.

 Uczelnia deklaruje prowadzenie badań naukowych. Od 2013 roku organizuje
konferencję naukową pt. „Informatics and Related Fields”, podczas której wykłady
wygłaszają pracownicy Uczelni. Ostatnia, edycja konferencji odbyła się 23 maja 2014 roku.
EUIE wydaje również dwa periodyki uczelniane „Studia i materiały” oraz „Dylematy”, z
których pierwszy związany jest m.in. z dyscypliną „informatyka”. Z informacji udzielonych
przez Rektora wynika, iż Uczelnia planuje wystąpienie o przyznanie punktacji naukowej temu
periodykowi. Nauczyciele akademiccy stwierdzili jednak w trakcie rozmowy z Zespołem
Oceniającym PKA, że badania naukowe realizują w swoich podstawowych miejscach pracy.

Uczelnia planuje uruchomienie na kierunku „informatyka” studiów I stopnia w formie
stacjonarnej, poszerzenie oferty o studia II stopnia (skierowanej także do studentów
zagranicznych) oraz o studia podyplomowe związane z tym kierunkiem. Jednakże z powodu
niżu demograficznego i braku zainteresowania potencjalnych kandydatów/słuchaczy plany te
nie są w chwili obecnej realizowalne. Dotychczasowe próby pozyskania zewnętrznego
dofinansowania, w tym z funduszy europejskich, nie powiodły się. Niemniej, jak wynika z
informacji przekazanych przez Rektora, Uczelnia prowadzi studia II stopnia na kierunku
„zarządzanie”, w ramach którego jedna ze specjalności jest adresowana do absolwentów
studiów I stopnia kierunku „informatyka”.

Indywidualizacja procesu kształcenia jest możliwa w ramach indywidualnej organizacji
studiów oraz indywidualnego planu studiów i programu nauczania. Studenci mają również
możliwość wpływania na realizowany przez siebie program poprzez wybór przedmiotów
specjalnościowych. Studenci obecni podczas spotkania z Zespołem Oceniającym PKA uznali

4

ofertę tych przedmiotów za wystarczającą. Ponadto, EUIE podpisała wstępne porozumienie z
Herzing University (USA), w ramach którego planowane jest umożliwienie studentom
kierunku „informatyka”, odbycie dwóch ostatnich semestrów studiów na uczelni
amerykańskiej. Nauczyciele akademiccy zadeklarowali w rozmowie z Zespołem Oceniającym
PKA bieżące aktualizowanie wykładanych treści programowych, w tym w reakcji na sugestie
studentów.

2). Interesariusze wewnętrzni, głównie studenci i nauczyciele akademiccy, mają wpływ na
koncepcję kształcenia poprzez swoich reprezentantów w jedynym organie kolegialnym
Uczelni – Senacie. Uchwałą nr 1 z dn. 16 listopada 2007 r. kompetencje Rady Wydziału
zostały przekazane Senatowi. Nie została również powołana komisja programowa dla
kierunku „informatyka”, czy też uczelniana lub wydziałowa komisja ds. jakości. Z informacji
udzielonych przez Rektora Uczelni wynika, iż zrezygnowano z powoływania organów
kolegialnych z uwagi na niewielką liczbę pracowników EUIE oraz fakt, że dla większości
nauczycieli akademicki Uczelnia stanowi dodatkowe miejsce pracy, położone w znacznej
odległości od miejsca zamieszkania. Z informacji uzyskanych podczas wizytacji wynika, że
koncepcja i program kształcenia zostały opracowane przez nieformalny zespół roboczy, z
wykorzystaniem opinii nauczycieli akademickich i przedstawiciela Samorządu Studentów
wyrażanych w bezpośrednich rozmowach oraz opinii pracodawców gromadzonych w ramach
osobistych kontaktów Rektora Uczelni.

Formalnie za opracowanie programu kształcenia, w tym również kierunkowych efektów
kształcenia, na ocenianym kierunku studiów, odpowiedzialny był Pełnomocnik Rektora ds.
zarządzania systemem jakości kształcenia. Jak wynika z relacji Władz Uczelni i
Przewodniczącego Samorządu studenckiego, przedstawiciele studentów nie brali formalnie
czynnego udziału w pracach związanych z przygotowaniem programu kształcenia. Mogli oni
jedynie wyrazić swoją opinię na posiedzeniu Senatu, na którym przygotowane dokumenty
zostały zaprezentowane i uchwalone. Uczelnia nie zaprosiła studentów do udziału w procesie
tworzenia nowego programu kształcenia. Przedstawiciele studentów sami również nie
wystąpili z wnioskiem o włączenie ich w te prace. Samo umożliwienie studentom
wypowiedzenia się odnośnie gotowych projektów jest rozwiązaniem niewystarczającym.
Podkreślić jednak należy, że Samorząd studencki wydał - wymaganą przez art. 68 ust. 1 pkt 2
ustawy Prawo o szkolnictwie wyższym - pisemną opinię w sprawie zmiany programu
kształcenia (uchwała z dn. 16 września 2014 r.).

W celu zwiększenia wpływu poszczególnych grup interesariuszy wskazane jest powołanie
organu kolegialnego wspomagającego Władze EUIE w kształtowaniu koncepcji i programu
kształcenia. Potrzebę powołania Rady Wydziału, czy też innego tego typu zespołu,
dedykowanego dla kierunku „informatyka”, a nie dla wszystkich prowadzonych kierunków
jak to ma miejsce w przypadku Senatu, podkreślili również nauczyciele akademiccy obecni
podczas spotkania z Zespołem Oceniającym PKA.

Z opinii wyrażonych przez nauczycieli akademickich w trakcie spotkania z Zespołem
Oceniającym PKA wynika, że ich wpływ na program kształcenia, polega przede wszystkim na
doborze treści programowych prowadzonych przez nich przedmiotów. Część nauczycieli
proponuje tematy prac dyplomowych związanych z realizowanymi przez siebie badaniami,
stara się ubogacać zajęcia wynikami własnej pracy naukowej czy doświadczeniem
zawodowym, co potwierdzili studenci obecni na spotkaniu z ZO PKA. Studenci wspomnieli, że
niektórzy nauczyciele posiadają w ramach swojej pracy poza Uczelnią dostęp do
najnowocześniejszych technologii, które starają się przybliżać studentom w trakcie zajęć.

5

Jeden z nauczycieli obecny podczas spotkania z ZO PKA został poproszony o bezpośrednie
zaopiniowanie propozycji programu kształcenia.

W chwili obecnej studenci kierunku „informatyka”, jako osoby zamieszkałe głównie w
okolicach Warszawy, wybierają wyłącznie niestacjonarną formę studiów. Tym samym,
z powodów rodzinnych i zawodowych, nie angażują się generalnie w życie Uczelni i nie są
takim udziałem zainteresowani. Niektórzy studenci uczestniczą jednak w działalności
Samorządu studenckiego i Koła Naukowego Studentów Informatyki. Zaangażowanie
przedstawiciela Samorządu studenckiego zostało podkreślone zarówno przez Władze Uczelni
i nauczycieli akademickich, m.in. z uwagi na aktywny udział w posiedzeniach Senatu, jak i
samych studentów, którzy byli świadomi, że posiadają swojego reprezentanta. Niemniej
zdecydowana większość studentów, jak stwierdzono podczas spotkania z Zespołem
Oceniającym PKA, nie jest zainteresowana wpływem na koncepcję kształcenia, czy udziałem
w badaniach naukowych prowadzonych przez pracowników.

W trakcie wizytacji przedstawiono 5 umów o współpracy z interesariuszami wewnętrznymi
zawarte ze studentami/absolwentami, których przedmiotem są konsultacje dotyczące
tematyki projektów i prac dyplomowych oraz oczekiwanych kwalifikacji absolwentów. Jak
wyjaśniono umowy tego typu są zawierane z wyróżniającymi się studentami, szczególnie
zaangażowanymi w działalność Uczelni, m.in. w celu utrzymania ściślejszego kontaktu po
zakończeniu studiów. Z informacji uzyskanych w trakcie wizytacji wynika, że przy Uczelni nie
funkcjonuje stowarzyszenie absolwentów – spotkania absolwentów miały charakter
incydentalny. Z uwagi na fakt, że kierunek „informatyka” niedawno doczekał się pierwszych
absolwentów dotychczas przeprowadzono badania ankietowe tuż po zakończeniu studiów.

Nauczyciele akademiccy obecni podczas spotkania z Zespołem Oceniającym PKA stwierdzili,
iż studenci zgłaszają swoje opinie w bezpośrednich rozmowach. Podano przykład
wprowadzania do programu studiów nauki programowania w języku Python, czy specjalności
związanej z inżynierią oprogramowania, w odpowiedzi na sugestie studentów. Studenci
kierunku „informatyka” są w zdecydowanej większości osobami aktywnymi zawodowo,
chcącymi uzupełnić lub podnieść swoje kwalifikacje, dlatego potrafią wywierać nacisk w celu
dostosowania treści programowych do ich osobistych potrzeb. Studenci 1 i 2 roku wyrazili
podczas spotkania z Zespołem Oceniającym PKA przekonanie, że będą mogli w przyszłości
zaproponować tematy prac dyplomowych związane z zagadnieniami przydatnymi w ich pracy
zawodowej. Studenci występują więc w podwójnej roli – interesariuszy wewnętrznych oraz
zewnętrznych, wskazując nauczycielom akademickim oczekiwane na rynku pracy
kwalifikacje.

Rektor Uczelni przeprowadza spotkania ze studentami. Studenci mają również możliwość
zgłaszania swoich wniosków i uwag na specjalny adres e-mailowy. Studenci obecni podczas
spotkania z Zespołem Oceniającym PKA, byli poinformowani o udostępnieniu wspomnianego
adresu, niemniej sami z tej możliwości dotychczas nie korzystali. Preferowaną przez
studentów metodą kontaktu jest kontakt bezpośredni z nauczycielami, w tym także
e-mailowy.

W Raporcie samooceny wspomniano, iż Uczelnia i kierunek „informatyka” powstały przy
wsparciu przedsiębiorstw z branży informatycznej. Obecnie EUIE posiada porozumienia o
współpracy z firmami z różnych branż (tj. Simple, Komandor, Alior, Krynica Vitamin czy
Browary Łódzkie). Podczas wizytacji przedstawiono 19 umów o współpracy z
interesariuszami zewnętrznymi, których przedmiotem są, wspomniane już wcześniej w

6

kontekście umów ze studentami, konsultacje oraz organizacja praktyk i staży, a także
badania ankietowe kompetencji oczekiwanych od absolwentów.

W okresie przygotowywania programu kształcenia, Władze Uczelni uczestniczyły m.in. w
zorganizowanego w 2014 roku sympozjum „Europejski Absolwent 2020 – wizje”, w którym
partycypowali także przedstawiciele firm (m.in. Poczty Polskiej, Simple).

Na przełomie lutego i marca 2015 roku powołana została Rada Biznesu, zrzeszająca obecnie
5 członków, z których 3 uczestniczyło w spotkaniu Zespołu Oceniającego PKA z
przedstawicielami otoczenia gospodarczego. Podczas wspomnianego spotkania ZO PKA miał
możliwość rozmowy z przedstawicielami firm tj. Bonair S.A., PHI Befra, Interbud-Lublin S.A.,
Com-Pan System, Dantox – Agencja Interaktywna, Leroy Merlin, Kompan.pl, Lant czy Cofely
Services (GDF SUEZ). Dotychczas pracodawcy nie byli formalnie włączeni w formowanie
koncepcji kształcenia, w tym w opiniowanie programu kształcenia. Tego rodzaju zadania
mają zostać w przyszłości powierzone Radzie Biznesu, która dopiero rozpoczyna swoją
działalność. Jednakże uczestnicy spotkania wspomnieli, iż przeprowadzane były dyskusje z
Rektorem na temat oczekiwań firm wobec absolwentów.

Obecnie przedstawiciele otoczenia gospodarczego nie są formalnie angażowani w proces
dydaktyczny. Niemniej część nauczycieli akademickich prowadzących zajęcia na kierunku
„informatyka”, w tym 2 osoby obecne podczas spotkania nauczycieli z Zespołem
Oceniającym PKA, łączą pracę na Uczelni z aktywnością zawodową poza Uczelnią,
wykorzystując swoje doświadczania w trakcie prowadzenia zajęć. Podobnie część osób
obecnych podczas spotkania przedstawicieli otoczenia gospodarczego z Zespołem
Oceniającym PKA, była zatrudniona przez Uczelnię do prowadzenia zajęć lub też była
studentami kierunku „informatyka”, których kształcenie finansował pracodawca. Jak
wspomniano zdecydowana większość studentów jest aktywna zawodowo, część z nich jest
zatrudniona w dużych firmach z branży IT.

Pracodawcy obecni podczas spotkania z Zespołem Oceniającym PKA zainteresowani byli
głównie pozyskaniem pracowników, zleceniem pewnych zadań – związanych m.in. z oceną
nowych technologii czy narzędzi – np. w ramach prac dyplomowych, ale także wspólnym
ubieganiem się z Uczelnią o środki z funduszy europejskich. Planowane jest, we współpracy z
firmą Bonair - partnerem Microsoft, uruchomienie nowej specjalizacji lub też studiów
drugiego stopnia dostosowanych do wymogów Microsoft Dynamics. Nowy program ma
zapewnić uzyskanie przez absolwentów kwalifikacji pozwalających na zdobycie certyfikatów
Microsoft, która to firma deklaruje dofinansowanie związanych z nimi egzaminów. Jeden z
przedstawicieli przedsiębiorców obecny podczas spotkania z ZO PKA uznał, że obecnie
realizowany program kształcenia dla studiów pierwszego stopnia jest dostosowany do
oczekiwań potencjalnych pracodawców z małych przedsiębiorstw, a z oferty Uczelni
korzystają głównie osoby które chcą podnieść swoje kwalifikacje z poziomu technika do
inżyniera. Jeden z pracodawców zadeklarował gotowość przyjęcia studentów kierunku na 3-
miesięczne staże w przypadku zmiany profilu na praktyczny. Wspomniał, iż student
odbywający praktyki w tej firmie został następnie zatrudniony, co stanowi zachętę do
utrwalania współpracy.

W trakcie wizytacji nie uzyskano informacji na temat wykorzystania wzorców
międzynarodowych w procesie kształtowania koncepcji kształcenia. W trakcie wizytacji
stwierdzono, że wzorowano się głównie na doświadczeniach innych polskich ośrodków
akademickich. Niemniej EUIE podpisała umowy z kilkoma uczelniami z Rosji, Białorusi i

7

Ukrainy. W ramach tej współpracy odbywają się głównie wzajemne wizyty nauczycieli
akademickich połączone z wygłoszeniem wykładów. Nawiązywana jest współpraca z Herzing
University w Stanach Zjednoczonych.

Uczelnia nie prowadzi obecnie współpracy ze szkołami ponadgimnazjalnymi, poza
okazjonalnie organizowanymi akcjami promocyjnymi w okresie rekrutacji, wspomnianymi
przez nauczycieli akademickich w trakcie spotkania z Zespołem Oceniającym PKA. Jednakże,
firma Expertus, związana z osobą Rektora założyciela Uczelni, planuje uruchomienie
dodatkowej działalności edukacyjnej, m.in. stworzenie liceum, które może stać się źródłem
potencjalnych kandydatów na studia, w tym głównie na studia stacjonarne.

Ocena końcowa 1 kryterium ogólnego w pełni
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1). Kierunek „informatyka” wpisuje się w misję i strategię Uczelni, jednakże konieczna jest
rewizja koncepcji kształcenia dla tego kierunku studiów poprzez zmianę charakteru studiów z
inżynierskich na licencjackie albo dostosowanie bazy dydaktycznej do przyjętej koncepcji
kształcenia inżynierskiego, poprzez doposażenie laboratoriów specjalistycznych.

2). Udział interesariuszy wewnętrznych oraz zewnętrznych w ustalaniu koncepcji
kształcenia opiera się dotychczas głównie na nieformalnych kontaktach i rozmowach
bezpośrednich. Studenci i nauczyciele akademiccy posiadają przedstawicieli w Senacie
Uczelni. Powołana została Rada Biznesu. Wskazane jest większe zaangażowanie
interesariuszy wewnętrznych i zewnętrznych w formowanie koncepcji i programu
kształcenia, w szczególności powołanie organu kolegialnego wspierającego Władze Uczelni w
zarządzaniu kierunkiem „informatyka”, uwzględniającego udział studentów. Studenci nie
brali czynnego udziału w pracach nad przygotowaniem koncepcji i programu kształcenia na
ocenianym kierunku studiów. Ich udział polegał jedynie na biernej akceptacji
przygotowanego dokumentu przedstawionego na posiedzeniu Senatu. Uczelnia nie
zapewniła im takiej możliwość ani nie motywowała do wyrażania własnych opinii.

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

1). Senat Uczelni uchwałą Nr 1 z dnia 22 czerwca 2012 r. z późn. zm. uchwalił kierunkowe
efekty kształcenia i programy kształcenia na kierunku „informatyka” dla studiów
inżynierskich pierwszego stopnia o profilu ogólnoakademickim. Kierunek został
przyporządkowany do obszaru nauk technicznych, dziedziny nauk technicznych oraz
dyscypliny naukowej „informatyka”. Zostały określone efekty kierunkowe oraz moduły
przedmiotów je realizujące, a także przyporządkowano efekty kierunkowe do efektów
obszarowych określonych w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 2
listopada 2011 r. w sprawie Krajowych Ram Kwalifikacji dla Szkolnictwa Wyższego (Dz. U. Nr
253, poz. 1520). Senat Uczelni nie przyjął wytycznych dotyczących przygotowania
programów studiów, w tym planów studiów, zgodnie z wymaganiami art. 68 ust. 1 pkt 2
ustawy z dnia 27 lipca 2005 r. - Prawo o szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z
późn. zm.)

 Obecnie obowiązująca lista efektów kształcenia dla kierunku „informatyka” dla studiów
pierwszego stopnia, wraz z ich opisem oraz odniesieniami do efektów w obszarze kształcenia

8

w zakresie nauk technicznych i odniesieniami do efektów prowadzących do uzyskania
kompetencji inżynierskich, została przyjęta w Uchwale nr 3 Senatu EUIE w dniu 16 września
2014 r. Lista ta wyróżnia 22 efekty w zakresie wiedzy, 29 efektów w zakresie umiejętności i 7
efektów w zakresie kompetencji społecznych. Efekty te zostały odwzorowane na wszystkie
efekty w obszarze kształcenia w zakresie nauk technicznych opublikowane w rozporządzeniu
MNiSW. Efekty kształcenia zakładane przez Jednostkę są zgodne z ogólną koncepcją rozwoju
kierunku sformułowaną w programach rozwoju Uczelni, kładących silny nacisk na kształcenie
(jak napisano w Raporcie samooceny) „inżynierów informatyków o kompetencjach
‘miękkich’, korzystających z rozwiązań sprzętowych [..] w postaci gotowej do użycia”. Efekty
zostały sformułowane w sposób zrozumiały i umożliwiający analizę zgodności ich treści z
treściami efektów przedmiotowych podanych w sylabusach poszczególnych przedmiotów.
Wskazano również jawne odniesienie efektów kierunkowych do efektów prowadzących do
uzyskania efektów inżynierskich.

 Szczegółowa analiza zgodności odwzorowania poszczególnych efektów: obszarowych
(wzorcowych), zakładanych przez Jednostkę (kierunkowych) i modułowych
(przedmiotowych), opisanych w sylabusach poszczególnych przedmiotów wskazuje na
poważny deficyt kompetencji inżynierskich w programie kształcenia dla kierunku
„informatyka” w zakresie wiedzy i umiejętności wykorzystania układów cyfrowych w
projektowaniu i eksploatacji systemów informatycznych. Na poziomie listy zakładanych
efektów deficyt ten można zauważyć podczas analizy przyporządkowania do efektu
obszarowego T1A_U16 („potrafi zgodnie z zadaną specyfikacją zaprojektować oraz
zrealizować proste urządzenie, obiekt, system lub proces, typowe dla studiowanego kierunku
studiów, używając właściwych metod, technik i narzędzi”) efektów kształcenia zakładanych w
programie kształcenia. Żaden z efektów wymienionych we wspomnianej uchwale Senatu,
którym został przyporządkowany efekt obszarowy T1A_U16, mający związek z efektem
prowadzącym do kompetencji inżynierskich InzA_U08, nie wiąże się bezpośrednio z układami
cyfrowymi. Spośród efektów kierunkowych K1A_ U10, K1A_U15, K1A_U17-19, K1A_U22,
K1A_U23 i K1A_U29 jedynie dwa ostatnie mogłyby potencjalnie dotyczyć wykorzystania
układów cyfrowych (umiejętność projektowania i budowy systemów informatycznych),
jednak ich dalszego odwzorowania na efekty przedmiotowe nie można znaleźć ani w
sylabusie przedmiotu „5AK-Architektura systemów komputerowych” (gdzie pojawia się efekt
modułowy 5AK_U2-Potrafi zaprojektować proste układy sekwencyjne i kombinacyjne), ani
„6SWW-Systemy wbudowane” (gdzie w treści przedmiotu pojawiają się zagadnienia
dotyczące sterowników cyfrowych). Z kolei analizując program kształcenia z perspektywy
planu studiów wyraźnie brakuje odrębnego przedmiotu „Układy cyfrowe” z modułem
laboratoryjnym, w ramach którego studenci mogliby nabyć odpowiednie umiejętności,
niezbędne do studiowania obu wspomnianych przedmiotów i uzupełnić wskazany deficyt
kompetencji inżynierskich.

Odwzorowanie poszczególnych efektów kierunkowych na efekty modułowe, wymienione w
sylabusach przedmiotów, jest poprawne i spójne z treściami przedmiotów. Program
kształcenia pozwala więc potencjalnie na osiąganie zakładanych efektów i celów kształcenia
poprzez realizację celów i efektów szczegółowych (z pominięciem pewnego deficytu
umiejętności inżynierskich opisanego w poprzednim akapicie)

Opis założonych efektów kształcenia nie jest publicznie dostępny na stronach szkoły.
Mają do niego dostęp tylko zarejestrowani studenci, korzystający z serwisu Wirtualnego
Dziekanatu uruchomionego w Jednostce. Z informacji uzyskanej podczas wizytacji wynika, że

9

jest to świadoma polityka kierownictwa Jednostki. Podczas spotkania z Zespołem
Oceniającym PKA większość studentów stwierdziła, że nie zapoznaje się z opisem
kierunkowych efektów kształcenia oraz programem kształcenia, ponieważ uważają, że te
informacje są dla nich nieprzydatne.

Sylabusy poszczególnych kursów również zostały opublikowane w systemie Wirtualnego
Dziekanatu. Ponadto często zdarza się, że sylabusy kursów są wręczane studentom przez
prowadzących na pierwszych zajęciach lub wysyłane za pomocą poczty elektronicznej.
Studenci obecni na spotkaniu z ZO PKA potwierdzili, że bardzo często zapoznają się z
udostępnionymi sylabusami, ponieważ poszukują w nich informacji niezbędnych do
zaliczenia kursu. Studenci potwierdzili, że bardzo często zdarza się, że nauczyciele
akademiccy omawiają sylabusy kursów na pierwszych zajęciach.

2). Opisy kierunkowych efektów kształcenia są zrozumiałe i na ogół oddają specyfikę
kierunku „informatyka” dla studiów pierwszego stopnia. Podczas spotkań z Zespołem
Oceniającym PKA, ani studenci ani pracodawcy nie zgłaszali zastrzeżeń do zrozumiałości
treści i sformułowań występujących w opisie efektów. Sformułowanie dotyczące efektu
K1A_U06, określające stopień posługiwania się językiem angielskim powinno zostać
doprecyzowane, gdyż standard dla obszaru nauk technicznych wymaga jednoznacznie
osiągnięcia poziomu B2 Europejskiego Systemu Opisu Kształcenia Językowego. Pozostałe
efekty są sformułowane wystarczająco precyzyjnie, by można je uznać za sprawdzalne.

 Studenci podczas spotkania z Zespołem Oceniającym PKA potwierdzili, że zdarza im się
czytać część sylabusu określającą efekty kształcenia przypisane do każdego kursu. Stwierdzili,
że efekty kształcenia zostały sformułowane w sposób dla nich zrozumiały i przez to są w
pełni sprawdzalne. Ponadto, warto podkreślić, że studenci potwierdzili, że zazwyczaj na
pierwszych zajęciach prowadzący wyjaśniają im jaką wiedzę, umiejętności i kompetencje
społeczne będą mogli zdobyć w ramach poszczególnych przedmiotów.

3). Na system oceny efektów kształcenia stosowany na kierunku „informatyka” składają się
zasady oceniania studentów. W celu utrzymania ich spójności przestrzegane są ustalenia
Regulaminu studiów. Warunki zaliczeń i terminarz zaliczeń są podawane do wiadomości
studentom. Materiały i protokoły zaliczeń są archiwizowane i poddawane kontroli w celu
monitowania poprawności procesu oceniania, podobnie traktowane są prace dyplomowe i
ich recenzje.

Podczas oceny jakości kształcenia na kierunku „informatyka” analizie poddano 10 akt
osobowych absolwentów, z których wynika, iż: protokoły egzaminacyjne - prowadzone są
zgodnie z przepisami rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 14
września 2011 r. w sprawie dokumentacji przebiegu studiów (Dz. U. Nr 201, poz. 1188). Karty
okresowych osiągnięć studenta prowadzone są zgodnie z powyżej przytoczonym
rozporządzeniem. Dyplomy i suplementy sporządzane są zgodnie z przepisami
rozporządzenia Ministra Nauki i Szkolnictwa Wyższego 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.

 Zgodnie z Regulaminem Studiów studenci są rozliczani z postępów w nauce co semestr.
Warunkiem zaliczenia semestru jest zaliczenie wszystkich przedmiotów zgodnie z

10

obowiązującym planem oraz zdanie egzaminu. Podstawą do zaliczenia semestru są wpisy
uzyskanych zaliczeń i złożonych egzaminów odnotowane w karcie okresowych osiągnięć
studenta oraz protokołach egzaminacyjnych. W czasie trwania semestru studenci są oceniani
na ćwiczeniach audytoryjnych i laboratoryjnych, prowadzonych w ramach poszczególnych
przedmiotów. Szczegółowe zasady procesu oceniania podane są na pierwszych zajęciach
przez prowadzących. Student ma obowiązek do składania egzaminów w terminach
zatwierdzonych i podanych do wiadomości przez Dziekana, co najmniej na 7 dni przed
rozpoczęciem sesji egzaminacyjnej. Egzaminator może wyrazić zgodę na składanie egzaminu
w innym terminie. Nauczyciele obecni podczas spotkania z Zespołem Oceniającym PKA
stwierdzili, że przestrzegają zasad zaliczenia podawanych studentom podczas pierwszych
zajęć, a ewentualne zmiany są dokonywane jedynie na korzyść studentów. Studenci obecni
podczas spotkania z ZO PKA potwierdzili, że nie spotkali się z sytuacją, w której nauczyciel
akademicki nie przestrzegałby przyjętych na pierwszych zajęciach kryteriów zaliczenia.
Studenci zawsze wiedzą czego mogą spodziewać się na egzaminie, a zakres pytań
egzaminacyjnych nie wykracza poza zakres materiału określonego na pierwszych zajęciach
lub w sylabusie. Studenci stwierdzili, że są zadowoleni z takiego podejścia do weryfikacji
zakładanych efektów kształcenia.

Jak wspomniano każdy prowadzący przedmiot na ocenianym kierunku studiów, uprawniony
jest do przyjęcia własnych kryteriów jego zaliczenia w odniesieniu do uprzednio ustalonych
efektów kształcenia. Kryteria te muszą jednak mieścić się w instytucjonalnych ramach
określonych przez akty wewnętrzne Uczelni, w tym głównie w Regulamin studiów i Księdze
jakości. Każdy nauczyciel akademicki na pierwszych zajęciach tłumaczy studentom w jaki
sposób nastąpi zaliczenie przedmiotu oraz przedstawia kryteria zaliczenia, co potwierdziły -
jak wspomniano - zgodne opinie uzyskane od studentów podczas spotkania z Zespołem
Oceniającym PKA. Studenci mają świadomość na jakie zagadnienia muszą zwrócić
szczególną uwagę aby zaliczyć kurs. Ich zdaniem egzaminy przeprowadzane na ocenianym
kierunku studiów rzeczywiście sprawdzają wiedzę i umiejętności wymagane do zaliczenia
kursów. W ocenie studentów egzaminy, w większości przypadków, wymagają dokładnego
przygotowania. Z analizy struktury ocen z ostatniej sesji egzaminacyjnej przedstawionej
przez Wydział wynika jednak, że studenci najczęściej otrzymują oceny bardzo dobre. Oceny
niedostateczne występują relatywnie rzadko i stanowią 5% wszystkich ocen, co w
zestawieniu z dużą liczbą ocen bardzo dobrych może świadczy o dosyć liberalnym podejściu
nauczycieli akademickich.

W opinii studentów, wyrażonej podczas spotkania z ZO PKA, przyjęte przez prowadzących
zajęcia formy ich zaliczania są różnorodne. Są to egzaminy testowe, egzaminy polegające na
formułowaniu odpowiedzi na pytania otwarte, egzaminy ustne oraz bardzo często egzaminy
praktyczne wykonywane na komputerach. Studenci stwierdzili, że w większości przypadków
formy zaliczania kursów są odpowiednio dostosowane do prezentowanych treści kształcenia.

 Struktura sylabusów przyjęta w Jednostce pozwala ocenić, czy efekty programu
kształcenia są sprawdzalne i czy to sprawdzenie obejmuje wszystkie kategorie efektów
kształcenia. W sylabusach określono szczegółowe efekty związane z poszczególnymi
modułami, z podziałem na efekty w zakresie wiedzy, umiejętności i kompetencji społecznych,
wraz z przypisaniem do każdego z nich metod weryfikacji. W standardowym zestawie
środków służących temu celowi (egzamin, sprawdzian, kolokwium, ocena
sprawozdania/raportu, recenzja) wątpliwości budzi sformułowanie „ćwiczenia laboratoryjne
wykonane przez studenta na zajęciach w obecności prowadzącego lub w domu”. Istotą

11

ćwiczeń laboratoryjnych jest indywidualna ocena stopnia osiągnięcia przez każdego studenta
określonych umiejętności, co wymaga prowadzenia bieżącej obserwacji przez nauczyciela w
standardowym przedziale czasu zajęć, takim samym dla wszystkich ocenianych studentów i z
zapewnieniem samodzielności wykonania zadania laboratoryjnego. W sylabusach wielu
przedmiotów z modułem laboratoryjnym (co potwierdza także analiza opisanych w
załączniku nr 4 prac przejściowych) zamiast „ocena wykonania ćwiczenia” występuje „ocena
prac domowych”. Świadczyć to może o nadmiernym dążeniu Jednostki do redukcji nakładów
ponoszonych na realizację godzin kontaktowych w laboratorium, a w przypadku
laboratoriów sprzętowych (np. przedmioty „1FIZ1-Fizyka dla informatyków” i „6SWW-
Systemy wbudowane” lub brakujący przedmiot z zakresu układów cyfrowych) także
nakładów inwestycyjnych na ich wyposażenie. Wizytacja bazy laboratoryjnej Jednostki
utwierdziła Zespół Oceniający PKA w przekonaniu, że możliwości pomiaru i miarodajnej
oceny stopnia osiągnięcia szeregu zakładanych efektów kształcenia (szczególnie w zakresie
umiejętności) mogą być poważnie ograniczone.

Analiza prac etapowych, której szczegóły przedstawiono w Załączniku nr 4, wskazuje, że
zadania, jakie były wymagane w większości weryfikowanych prac są na rażąco niskim
poziomie trudności i mają charakter demonstracyjny. Studenci praktycznie nie musieli
dokonywać syntezy treści przekazywanych na przedmiocie, badać wariantów rozwiązań ani
samodzielnie poszukiwać informacji z dodatkowych źródeł, a jedynie wykonać ciąg pewnych
czynności w określonej sekwencji. Ponadto sposób przekazywania wyników (zadań
domowych) za pośrednictwem poczty elektronicznej budzi wątpliwości ze względu na
trudności związane z weryfikacją przez nauczyciela samodzielności pracy wykonanej przez
studenta.

 Zasady dyplomowania określone są w Regulaminie studiów w rozdziale 6 oraz w
procedurze Uczelnianej Księgi Jakości Kształcenia. Niniejsze opracowanie zawiera
szczegółowe wytyczne i wymagania związane z wyborem i przebiegiem seminarium
dyplomowego, ustaleniem terminu pracy dyplomowej oraz procedurą i przebiegiem
egzaminu dyplomowego. Ukończenie studiów następuje po spełnieniu przez studenta
wszystkich wymagań określonych w planie studiów i programie nauczania. Pracę dyplomową
student wykonuje pod kierunkiem nauczyciela akademickiego posiadającego tytuł naukowy
profesora, stopień naukowy doktora habilitowanego lub stopień naukowy doktora. Osoby
odpowiedzialne za wykonywanie działań objętych procedurą to Dziekan i Prodziekan ds.
studenckich.

Studenci ostatniego roku studiów obecni podczas spotkania z Zespołem Oceniającym PKA
potwierdzili, że znają procedurę dyplomowania, ponieważ jest im ona szczegółowo
prezentowana przez promotorów na pierwszym seminarium dyplomowym. Warto zwrócić
uwagę, że poza procedurą regulaminową Uczelnia przygotowała szereg dokumentów
związanych z procesem dyplomowania umieszczonych w Księdze Jakości tj. zasady redakcji
technicznej, zasady tworzenia przypisów, techniczne wskazówki odnośnie formatowania
tekstu, układu graficznego oraz wzory odpowiednich oświadczeń. Dzięki temu studenci nie
mają problemów z przygotowaniem pracy dyplomowej od strony formalnej.

Analiza prac dyplomowych, której szczegóły przedstawiono w Załączniku nr 4 wskazuje, że
pomimo wyraźnego wymogu rozwiązania pewnego zadania inżynierskiego, który był w
zdecydowanej większości przypadków egzekwowany, w badanej próbce znalazły się trzy
prace niespełniające tego kryterium (nr 5, 10 i 11), w tym dwie prace (nr 10 i 11) miały
charakter wyłącznie przeglądowy. Ponadto w niektórych przypadkach uwagę zwracał zbyt

12

wąski zakres egzaminu dyplomowego, zadane pytania dotyczyły bowiem jednej tematyki lub
tylko samej pracy dyplomowej.

Załącznik nr 4 Ocena losowo wybranych prac etapowych oraz dyplomowych

Studenci mają możliwość odbywania praktyk zawodowych, a plan studiów zawiera
przedmiot „PRZ. Praktyka zawodowa”, w wymiarze 160 godz., z przydzielonymi 5 punktami
ECTS i prawidłowo przypisanymi efektami kształcenia w zakresie wiedzy, umiejętności i
kompetencji społecznych. System realizacji tego modułu stosowany w Jednostce uwzględnia
specyfikę studentów niestacjonarnych, często legitymujących się znacznym doświadczeniem
zawodowym w zakresie studiowanych zagadnień. Większość studentów ocenianego
kierunku jest zatrudniona w firmach związanych z branżą informatyczną. Wśród studentów
Jednostki są także pracodawcy. Podczas spotkania z Zespołem Oceniającym PKA studenci
stwierdzili, że osiągane przez nich efekty kształcenia są możliwe do zweryfikowania w pracy
zawodowej. Uznali, że wiedza i umiejętności zdobywane na studiach, szczególnie z zakresu
programowania i administrowania bazami danych, są przydatne w ich pracy.

Skala odsiewu na I roku studiów jest znaczna, ale nie odbiega od tendencji
obserwowanych w kraju. Przyczyny tego zjawiska mają najczęściej swoje źródło w słabym
przygotowaniu kandydatów na studia techniczne w zakresie matematyki i fizyki.
Przeciwdziałać temu zjawisku można poprzez zwiększenie wymiaru zajęć z zakresu analizy
matematycznej i algebry w ramach przedmiotu matematyka na semestrze 1. i poprzez
przesunięcie przedmiotu fizyka na semestr 2. W tym kontekście wymiar przedmiotu „1AM1.
Matematyka 1 - Analiza matematyczna i Algebra 1”, obejmujący tylko 15 godzin wykładu jest
zdecydowanie niewystarczający. Konieczne jest wprowadzenie ćwiczeń, które pozwolą
studentom lepiej utrwalać wiedzę matematyczną, a nauczycielom pracować z mniejszymi
grupami. Z kolei bazując na wiedzy i umiejętnościach matematycznych (szczególnie z zakresu
rachunku różniczkowego i całkowego) efekty dla przedmiotu „1FIZ1. Fizyka dla informatyków
1” powinny być łatwiej osiągalne przez studentów w semestrze 2. Cykl przedmiotów z fizyki,
kończących się przedmiotem „2FIZ2. Fizyka dla informatyków 2” powinien zostać
rozszerzony o moduł laboratoryjny. Ćwiczenia audytoryjne nie wystarczają do rozwinięcia u
studentów kompetencji inżynierskich, związanych z umiejętnością planowania,
przeprowadzania i oceny pomiarów.

Informacja na temat elementów systemu oceniania stopnia osiągania efektów
kształcenia dla każdego przedmiotu planu studiów zawarta jest w sylabusach poszczególnych
przedmiotów. Jest także standardowo przekazywana studentom na każdych pierwszych
zajęciach z danego przedmiotu w semestrze przez nauczycieli. Na spotkaniu studentów z
Zespołem Oceniającym PKA studenci potwierdzili, że te formy przekazu są dla nich w
zupełności wystarczające.

4). Jednostką odpowiedzialną za monitorowanie losów zawodowych absolwentów jest
Biuro Karier. Procedura badania losów zawodowych absolwentów została określona w
Księdze Jakości. Absolwenci ocenianego kierunku przy odbiorze dyplomu wypełniają
formularz ankiety. Badanie ma charakter panelowy, ponieważ Ci sami absolwenci powinni
zostać poddani badaniu po upływie 3 i 5 lat od ukończenia studiów. Na dzień wizytacji
Uczelnia nie przeprowadziła jeszcze badań po 3 latach od ukończenia studiów.

Badanie losów zawodowych absolwentów jest realizowane cyklicznie począwszy od roku
akademickiego 2012/2013. Stopień zwrotności ankiet utrzymuje się na niskim poziomie, co
niekiedy uniemożliwia zebranie niezbędnych informacji o absolwentach ocenianego

13

kierunku. Biuro Karier przygotowuje raporty z badań, które zawierają tabelaryczne
podsumowanie wyników. Raport zawiera w sobie część określoną jako wnioski, jednak jest
to część niepełna, ponieważ nie zawiera wniosków dotyczących kompetencji i umiejętności
jakie posiadają absolwenci ocenianego kierunku studiów, jak również wniosków odnośnie
koniecznych zmian w sposobie kształcenia studentów. Opracowanie zostało zaprezentowane
na posiedzeniu Senatu. Uczelnia nie wskazała jednak wypływu przeprowadzonych badań na
rzeczywiste zmiany w programie kształcenia. Z zapewnień Władz Uczelni wynika, że badania
losów zawodowych absolwentów będzie kontynuowana pomimo uchylenia ustawowego
obowiązku.

Na spotkaniu Zespołu Oceniającego PKA z pracodawcami ujawniła się pewna specyfika
udziału pracodawców w procesie kształcenia wizytowanej Jednostki, są oni nierzadko
równocześnie pracownikami dużych firm informatycznych, jak i jej studentami. Wielu z nich
zostało oddelegowanych przez swoje firmy na studia w wizytowanej Jednostce, co zostało
potwierdzone także na spotkaniu ZO PKA ze studentami. Część studentów obecnych na
spotkaniu wskazywała, że na ich decyzję o wyborze uczelni wpłynęła pozytywna opinia
współpracowników, którzy ukończyli ją wcześniej, czyli absolwentów EUIE. Na obu
spotkaniach wyrażano opinię, że biznes aktywnie wspiera studentów Jednostki w doradzaniu
ścieżki kariery. Wypowiadano się zdecydowanie pozytywnie o programie kształcenia,
doceniając szczególnie jego elastyczność. Przykładem tej elastyczności może być
wprowadzenie do programu w roku ubiegłym (na wyraźne żądanie studentów i
pracodawców) przedmiotów związanych z wykorzystaniem technologii opartych na języku
Python.

Ocena końcowa 2 kryterium ogólnego znacząco
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1). Efekty kształcenia zakładane przez Jednostkę są zgodne z ogólną koncepcją rozwoju
kierunku sformułowaną w programach rozwoju uczelni, ale nie uwzględniają wystarczająco
wiedzy i umiejętności dotyczących wykorzystania układów cyfrowych w projektowaniu i
eksploatacji systemów informatycznych. Kwalifikacje te są niezbędne do wykształcenia
kompletnej sylwetki absolwenta – inżyniera informatyka. Wspomniany deficyt powinien
zostać uzupełniony przez wprowadzenie przedmiotu z tego zakresu z modułem
laboratoryjnym. Zarówno opis kierunkowych efektów kształcenia jak i efekty kształcenia
przypisane do poszczególnych kursów zostały opublikowane w Wirtualnym Dziekanacie.

2). Poza wyraźnym deficytem wiedzy i umiejętności w zakresie układów cyfrowych,
zakładane efekty programu kształcenia zostały sformułowane w sposób zrozumiały i są
sprawdzalne. Plan studiów potencjalnie pozwala na ich osiąganie.

3). System oceny osiągania efektów kształcenia nie jest w pełni przejrzysty, ze względu na
alternatywne podejście do oceny zadań laboratoryjnych, wykonywanych przez studenta na
zajęciach w obecności prowadzącego lub w domu. W sylabusach wszystkich przedmiotów z
modułem laboratoryjnym powinien pojawić się jednoznaczny zapis o ocenie wykonania
ćwiczenia na konkretnym stanowisku laboratoryjnym. Pozytywna ocena wykonania zadania
domowego może jedynie stanowić warunek dopuszczenia studenta do wykonania
właściwego ćwiczenia w laboratorium. Analiza prac etapowych, wskazuje, że zadania, jakie
były wymagane w większości przypadków są na rażąco niskim poziomie trudności i mają
charakter demonstracyjny. Natomiast z analizy prac dyplomowych wynika, że wymóg
rozwiązania pewnego zadania inżynierskiego, nie jest we wszystkich przypadkach

14

egzekwowany. Konieczne jest również zapewnienie odpowiedniego zakresu egzaminu
dyplomowego, który ogranicza się czasami do pytań dotyczących jednej tematyki lub tylko
samej pracy dyplomowej.

4). Uczelnia monitoruje losy zawodowe absolwentów. Jednak znajduje się dopiero w fazie
wdrażania skutecznego systemu. Dotychczas przygotowane opracowania nie zawierają
wniosków dotyczących kompetencji jakie posiadają absolwenci ocenianego kierunku
studiów, jak również wniosków odnośnie koniecznych zmian programie kształcenia.

3. Program studiów umożliwia osiągnięcie zakładanych efektów kształcenia

1). Wizytowana Jednostka prowadzi kształcenie dla kierunku „informatyka” na
niestacjonarnych studiach inżynierskich pierwszego stopnia o profilu ogólnoakademickim,
trwających 8 semestrów. Koncepcja kształcenia deklarowana przez Jednostkę zakłada
osiągnięcie przez studenta w okresie czterech lat studiów struktury kwalifikacji przydatnych
w małych i średnich przedsiębiorstwach, zainteresowanych w pozyskiwaniu pracowników z
kompetencjami pozwalającymi wdrażać metody i systemy informatyczne w ich codziennej
praktyce biznesowej. Program kształcenia koncentruje się zatem na osiągnięciu przez
studenta kompetencji, określonych - w Raporcie samooceny i dokumencie opisującym
program kształcenia Jednostki - jako „miękkich”, ze zdecydowaną przewagą zagadnień
dotyczących oprogramowania nad zagadnieniami dotyczącymi sprzętu. W konsekwencji
zdecydowana większość efektów kształcenia w zakresie wiedzy i umiejętności uwzględnia
niezbędne podstawy teoretyczne (modele matematyczne i fizyczne, algorytmy, notacje) i
pełną gamę działów informatyki na poziomie systemowym i procesowym, a tylko trzy efekty
dotyczą kompetencji sprzętowych (po jednym w zakresie wiedzy i umiejętności dla sieci
komputerowych i tylko jednego w zakresie wiedzy dotyczącej systemów wbudowanych).
Program kształcenia jednostki konsekwentnie realizuje powyższy zestaw efektów. W ocenie
ZO PKA efekty kształcenia powinny zostać rozszerzone o efekt w zakresie umiejętności
dotyczących systemów wbudowanych, a w konsekwencji przedmiot kierunkowy „Systemy
wbudowane” powinien zostać rozszerzony o moduł laboratoryjny. Rozwiązanie to jest
wskazane, nie tylko ze względu na nadawany absolwentom tytuł inżyniera, ale również na
aktualne trendy rozwojowe zastosowań informatyki w kierunku Internetu rzeczy,
inteligentnych budynków, małej automatyki itp. obszarów działalności małych
przedsiębiorstw. Ponadto niezbędnym jest rozszerzenie przedmiotu „Fizyka” o zajęcia
laboratoryjne, umożliwiające studentom nabycie umiejętności związanych z przygotowaniem
i prowadzeniem eksperymentów pomiarowych w rzeczywistym (a nie symulowanym)
środowisku fizycznym.

W tym kontekście zastrzeżenia budzi również organizacja zajęć laboratoryjnych, słabo
nasyconych specjalistycznym sprzętem, umożliwiającym studentom nabycie umiejętności
niezbędnych w zawodzie inżyniera informatyki: obsługi i oprogramowywania sprzętu (nie
tylko sieciowego), wykonywania pomiarów w rzeczywistym środowisku wykonawczym i
konfiguracji różnych urządzeń wchodzących w skład systemów informatycznych. Prowadzić
to może do deficytu pewnych istotnych kompetencji inżynierskich, w stopniu nie dającym się
precyzyjnie określić, bo zależnym od aktualnych indywidualnych doświadczeń zawodowych
poszczególnych studentów niestacjonarnych. Alternatywą może być, jak wspomniano w
Rozdziale 1, przejście Jednostki ze studiów inżynierskich na studia licencjackie, gdzie tego
typu umiejętności nie są wymagane.

15

Bilans punktów ECTS i związanych z nimi nakładów pracy studenta w godzinach, w tym
godziny z udziałem nauczycieli akademickich (NA), godziny w planie studiów, wykłady i
zajęcia praktyczne podsumowuje poniższa tabela:

specjalność
stopień

stud.
forma
stud.

liczba
sem.

liczba
ECTS

liczba godzin pracy studenta

razem
z udz.

NA
plan
stud.

wykł.
zaj.

prakt.
% z
NA

%
prakt.

1. Grafika komputerowa i multimedia
2. Aplikacje internetowe i mobilne
3. Sieci komp. i syst. rozproszone
4. Inżynieria oprogramowania
5. Bezpieczeństwo i ochrona informacji
6. Zarządzanie informacją i bazy danych

I N 8 240 6000 1519 1519 585 934 25% 61%

Przy założeniu poziomu 25 godzin całkowitego nakładu pracy studenta przypadającego na
każdy punkt ECTS programu, łączna liczba godzin pracy studenta wynosi 6 000 godz. na
każdej z prowadzonych specjalności. Udział godzin kontaktowych (godzin pracy studenta z
udziałem nauczycieli akademickich) wykazany w planie studiów jest w ocenie Zespołu
Oceniającego PKA nieco zaniżony. Art. 2 ust.1 pkt. 12 ustawy z dnia 27 lipca 2005 r. - Prawo o
szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z późn. zm.) definiuje studia stacjonarne jako
formę studiów wyższych, w której co najmniej 50% programu kształcenia stanowią zajęcia
dydaktyczne wymagające bezpośredniego udziału nauczycieli akademickich, a także nakłada
na senat uczelni obowiązek wskazania formy niestacjonarnych studiów wyższych.
Wizytowana Jednostka takiego wskazania w odpowiedniej uchwale nie dokonała, w
szczególności nie określiła minimalnego wymiaru zajęć dydaktycznych wymagających
bezpośredniego udziału nauczycieli akademickich dla studiów niestacjonarnych. Przy
określaniu takiego wymiaru należy uwzględnić specyfikę zakładanych efektów kształcenia w
zakresie umiejętności inżynierskich, związanych z pracą w laboratorium pod nadzorem
nauczyciela. Przy racjonalnym założeniu redukcji wymiaru godzinowego programu
kształcenia na studiach niestacjonarnych do nie mniej niż 60% analogicznego wymiaru
godzinowego studiów stacjonarnych, ZO PKA sugeruje przyjęcie w wymaganej uchwale nie
mniej niż 30% zajęć z udziałem nauczyciela. Obniżenie wspomnianego wymiaru godzinowego
poniżej tego poziomu może powodować trudności w osiągnięciu wszystkich założonych
efektów kształcenia, szczególnie w zakresie umiejętności. W tym kontekście dodatkowe
wątpliwości budzi wyróżnienie w planie studiów „konsultacji”, jako rodzaju zajęć
praktycznych, obok ćwiczeń, projektu i seminariów. Podczas wizytacji Zespół Oceniający PKA
nie mógł uzyskać jednoznacznej odpowiedzi czy godziny tego rodzaju zajęć są dla studenta
obowiązkowe (tzn. podlegają sprawdzaniu obecności). Gdyby nie były obowiązkowe, to
wskaźnik udziału godzin kontaktowych w bilansie nakładu pracy studenta obniżyłby się
jeszcze bardziej. Wobec powyższego niezbędne jest ponowne opracowanie planu studiów, w
którym wyróżnione zostaną wyraźnie rodzaje zajęć: wykłady, ćwiczenia audytoryjne
(ćwiczenia), ćwiczenia laboratoryjne (laboratoria), projekty i seminaria. Udział godzin
kontaktowych w całkowitym bilansie godzin pracy studenta może zostać zwiększony poprzez
wprowadzenia dodatkowych zajęć w formie obowiązkowych konsultacji realizowanych poza
rozkładem zajęć, np. z wykorzystaniem Internetu.

 Program studiów dla kierunku „informatyka” wyróżnia dla studiów niestacjonarnych
pierwszego stopnia (jedynej prowadzonej formy) 4 grupy przedmiotów: ogólne,
podstawowe, kierunkowe i specjalnościowe, obejmujące 8 przedmiotów do wyboru z
dostępnej puli 25 przedmiotów, praktykę zawodową, projekt dyplomowy i seminarium

16

(dyplomowe). Sekwencja przedmiotów opisana w planie studiów jest generalnie
prawidłowa, a poszczególne efekty przedmiotowe opisane w sylabusach pozostają w
poprawnej relacji poprzednik-następnik. Należy skorygować sekwencję w jakiej
prezentowane są treści w ramach przedmiotów Nauki techniczne 1 i Nauki techniczne 2, tak
aby podstawy teoretyczne poprzedzały przedstawienie studentom bardziej zaawansowanych
zagadnień.

Zestawienia godzin przedmiotów przewidzianych w planie zajęć z rozbiciem na
przedmioty wspólne (prowadzone równocześnie na wszystkich specjalnościach studiów
pierwszego stopnia) i obieralne, w tym specjalnościowe przedstawia poniższa tabela:

specjalność
stopień

stud.
forma
stud.

plan studiów ECTS

godz.
łącznie

godz. do
wyboru

program
kształ.

do
wyboru

% obie-
ralnych

1. Grafika komputerowa i multimedia I N

1519

460

240

79 32,9%

2. Aplikacje internetowe i mobilne I N 460 79 32,9%

3. Sieci komputerowe i syst. rozproszone I N 460 79 32,9%

4. Inżynieria oprogramowania I N 460 79 32,9%

5. Bezpieczeństwo i ochrona informacji I N 460 79 32,9%

6. Zarządzanie informacją i bazy danych I N 460 79 32,9%

Wynika z niej, że przedmioty do wyboru na prowadzonych studiach niestacjonarnych
spełniają wymóg udziału co najmniej 30% wszystkich punktów ECTS. Oferta aż 6 obieralnych
specjalności, realizowanych przez semestry 7. i 8. (dwa ostatnie semestry studiów) jest
bogata i daje studentom możliwość indywidualnego profilowania swojej wiedzy i
umiejętności w trakcie realizacji projektu inżynierskiego (dyplomowego).

Zasady odbywania i wymiar praktyk studenckich na ocenianym kierunku studiów zostały
uregulowane uchwałą nr 1 Senatu EWSIE w Warszawie z dn. 8 marca 2011 r. – Regulamin
Praktyk Studenckich. Regulamin w sposób precyzyjny określa zasady odbywania i zaliczania
praktyk studenckich. Akt ten nie został jednak opublikowany na stronie internetowej Uczelni,
przez co studenci nie mają możliwości zapoznawania się z nim. Pomimo tego, podkreślić
należy, że dokumentacja dotycząca zasad realizacji praktyk studenckich została opracowana
w sposób rzetelny i kompleksowy.

Program kształcenia przewiduje praktyki studenckie, które są realizowane w wymiarze
4 tygodni (160 h). Student posiada swobodę wyboru okresu studiów, w którym chce
odbywać praktykę. Za zaliczenie praktyk Uczelnia przyznaje punkty ECTS. Studenci
samodzielnie poszukują miejsc, w których mogą realizować praktyki. W przypadku gdy
student ma trudności w znalezieniu odpowiedniego miejsca, może skorzystać z pomocy Biura
Karier. Poza tym, EUIE prowadzi listę podmiotów stale współpracujących z Uczelnią w
zakresie praktyk zawodowych. Przed rozpoczęciem praktyki student jest zobowiązany
uzyskać zgodę Dziekana na jej realizację w wybranym miejscu. W związku z tym, Uczelnia za
każdym razem ma możliwość zweryfikowania poprawności doboru instytucji, w których
student będzie odbywać praktyki. Dlatego, nie zdarzył się dotąd przypadek niezaliczenia
praktyki z powodu nieprawidłowego doboru instytucji.

Za organizację praktyk studenckich odpowiada Opiekun Praktyk. Jak potwierdzili studenci,
Uczelnia dba o to, żeby miejsce realizowania praktyk odpowiadało kierunkowi studiów.
Weryfikacji uzyskanych na praktykach efektów kształcenia dokonuje Dziekan, który na

17

podstawie przedstawionego przez studenta dzienniczka praktyk wraz z oceną i opinią
wystawioną przez zakładowego opiekuna praktyk, dokonuje zaliczenia. Ze względu na
obowiązek wpisywanie do dzienniczka wykonywanych codziennie czynności, Dziekan nie ma
trudności w zweryfikowaniu czy student w rzeczywistości zrealizował przypisane do praktyk
efekty kształcenia.

Dla studentów łączących studia z pracą zawodową, Uczelnia przewidziała możliwość
zaliczenia praktyk na podstawie zaświadczenia z zakładu pracy lub oświadczenia o
prowadzeniu własnej działalności gospodarczej. Zgodnie z Regulaminem, wykonywana praca
zawodowa musi być powiązana ze studiowanym kierunkiem. Około 56% studentów korzysta
z tej możliwości. Dziekan dokonuje zaliczenia na podstawie przedstawionej przez studenta
umowy o pracę lub innej oraz dokumentu określającego zakres obowiązków wykonywanych
przez studenta.

Harmonogram zjazdów, ustalany jest z odpowiednim wyprzedzeniem przez
administrację Wydziału w porozumieniu z Samorządem studenckim. Zajęcia dla studentów
niestacjonarnych odbywają się średnio co dwa tygodnie w soboty i w niedziele. Podczas
spotkania z Zespołem Oceniającym PKA studenci ocenili, że plan zajęć jest ułożony
poprawnie. Przewidziana jest w nim pół godzinna przerwa obiadowa. Studenci podkreślili
też, że plan zajęć nie ulega częstym zmianom. Natomiast zajęcia ułożone są w
skondensowany sposób wykluczający możliwość wystąpienia tzw. „okienek”. O wszelkiego
rodzaju zmianach w planie zajęć studenci są informowani, za pośrednictwem poczty
elektronicznej, z odpowiednim wyprzedzeniem. Często zdarza się również, że zmiany w
planie zajęć dokonywane są na wniosek studentów, w celu dostosowania go do ich potrzeb.
Jeden z uczestników spotkania ze studentami podkreślił bardzo dobrą - z jego punktu
widzenia - organizację zajęć, polegającą na zgrupowaniu wykładów, a następnie ćwiczeń,
dzięki czemu studenci mają czas na przygotowanie się do zajęć praktycznych.

Regulamin studiów Uczelni, przyjęty uchwałą Senatu EUIE nr 1 z dnia 7 marca 2014 roku
przewiduje (zgodnie z § 16) możliwość uzyskania, na wniosek studenta, zgody Dziekana na
indywidualną organizację studiów (IOS), a w przypadku szczególnie uzdolnionych studentów
(zgodnie z § 17) także możliwość studiowania wg indywidualnego planu studiów i programu
kształcenia (IPK).

Realizacja IOS, polegająca na ustaleniu dla studenta indywidualnych terminów realizacji

obowiązków dydaktycznych, wynikających z planu studiów, ułatwia naukę studentom
znajdującym się w sytuacji utrudniającej systematyczne uczestniczenie w zajęciach, w
szczególności znajdującym się w trudnej sytuacji osobistej lub będących osobami z
niepełnosprawnością. Natomiast IPK pozwala na rozszerzenie zakresu wiedzy w ramach
studiowanego kierunku lub specjalności albo na zmianę specjalności, łączenie dwu lub więcej
specjalności w obrębie jednego lub więcej kierunków, a także na udział studenta w pracach
badawczych. Regulamin dopuszcza także (zgodnie z § 18 i 19) możliwość uzyskania zgody
Dziekana na studiowanie w ramach IPK wybranych przedmiotów na innej uczelni. Regulamin
natomiast nie precyzuje minimalnej wartości średniej ocen uzyskanych przez studenta,
warunkującej możliwość wystąpienia o zgodę Dziekana na IPK, nie podaje zasad doboru
przedmiotów do IPK, ani sposobów zapewnienia przez Jednostkę opieki merytorycznej
podczas realizacji IPK.

W rzeczywistości jednak, zdaniem studentów obecnych na spotkaniu z Zespołem
Oceniającym PKA, możliwości indywidualizacji studiów nie są przez nich wykorzystywane.

18

Nigdy nie spotkali się oni z przykładem studenta korzystającego z indywidualnego planu
studiów i programu nauczania. Studenci wyróżniający się nie są w konsekwencji obejmowani
indywidualną opieką naukową ze strony nauczycieli akademickich. Żaden ze studentów
obecnych na spotkaniu z ZO PKA nie korzystał z indywidualnej organizacji studiów.

Ze względu na niewielką liczbę studentów niepełnosprawnych studiujących na EUIE, nie
została utworzona specjalna jednostka administracyjna, której celem byłaby opieka nad
studentami niepełnosprawnymi. Za pomoc studentom niepełnosprawnym odpowiedzialny
jest natomiast Pełnomocnik Rektora ds. Osób Niepełnosprawnych. Oferuje on wsparcie
studentom w zakresie dostosowania organizacyjnego i właściwej realizacji procesu
dydaktycznego, biorąc pod uwagę szczególne potrzeby osób niepełnosprawnych.
Pełnomocnik pośredniczy także w kontakcie pomiędzy studentami niepełnosprawnymi a
nauczycielami akademickimi. Do obowiązków Pełnomocnika należy również zapewnianie
studentom wsparcia w pozyskiwaniu specjalistycznego sprzętu, który pomaga im w
zdobywaniu wiedzy na studiach.

2). Analiza dokumentacji dostarczonej przez Jednostkę (programy kształcenia, plany
studiów, matryce kierunkowych efektów kształcenia w odniesieniu do przedmiotów i
rodzajów zajęć, sylabusy przedmiotów) wskazuje, że zakładane efekty kształcenia, treści
programowe, formy i metody dydaktyczne w zasadzie tworzą spójną całość. W szczególności
zwraca uwagę elastyczność programu, z dużą liczbą specjalności, dających możliwość
dopasowania treści programowych do specyfiki projektu dyplomowego, realizowanego przez
studenta na dwóch ostatnich semestrach studiów. Studenci obecni na spotkaniu z Zespołem
Oceniającym PKA uznali tę cechę organizacji studiów w wizytowanej Jednostce za atrakcyjną.

Ocena końcowa 3 kryterium ogólnego znacząco
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1). Udział godzin kontaktowych w całkowitym bilansie godzin pracy studenta jest zaniżony i
powinien zostać zwiększony do poziomu co najmniej 30% całkowitego nakładu godzin pracy
studenta, wynikającego z bilansu liczby punktów ECTS. Zajęcia praktyczne zajmują ponad
połowę czasu trwania kształcenia z udziałem nauczycieli akademickich, co w połączeniu z
zestawem zakładanych przez Jednostkę efektów kształcenia wskazuje, że efekty zakładane w
programie kształcenia mogłyby z formalnego punktu widzenia zostać osiągnięte po
proponowanym przez ZO PKA podwyższeniu udziału godzin kontaktowych w ogólnym
bilansie godzin.

Studenci pozytywnie ocenili konstrukcję planu zajęć. System praktyk studenckich na
ocenianym kierunku jest zorganizowany prawidłowo i rzetelnie. Uczelnia weryfikuje w
sposób kompleksowy efekty kształcenia uzyskiwane przez studentów na praktykach.
Studenci mają możliwość skorzystania z indywidualnego planu i programu nauczania oraz
indywidualnej organizacji studiów. W rzeczywistości żaden student ocenianego kierunku nie
korzysta z możliwości indywidualizacji studiów Na pozytywną ocenę zasługuje system opieki
dydaktycznej nad studentami niepełnosprawnymi.

2). Niezbędne jest uzupełnienie występującego w ocenianym programie kształcenia
deficytu praktycznych umiejętności inżynierskich. Dotyczy to przede wszystkim konieczności
uzupełnienia przedmiotów „Fizyka” i „Systemy wbudowane” o zajęcia laboratoryjne.
Operacja ta powinna zostać połączona z działaniami wymienionymi w pkt. 1 niniejszego
rozdziału.

19

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

1). Na ocenianym kierunku „informatyka” Europejskiej Uczelni Informatyczno-Ekonomicznej
w Warszawie zajęcia dydaktyczne prowadzi w bieżącym roku akademickim 51 nauczycieli
akademickich. Struktura kwalifikacji kadry prowadzącej zajęcia przedstawiona została w
poniższej tabeli opracowanej na podstawie Raportu Samooceny (wartości w nawiasach
odnoszą się do osób przedstawionych w Raporcie Samooceny do minimum kadrowego
kierunku „informatyka”).

W porównaniu z załącznikami nr 1 i nr 2 Raportu Samooceny w poniższej tabeli nie ujęto 10
osób, dla których nie zaplanowano zajęć na bieżący rok akademicki (osoby te zakończyły
pracę w EUIE) oraz 3 osób, których wymiar zajęć nie przekracza 10 godzin (dwie osoby
prowadzą zajęcia z Wychowania fizycznego i jedna prowadzi wykład z BHP).

Niektórzy nauczyciele akademiccy wykazani w poniższej tabeli zmienili lub rozszerzyli swój
profil badawczy i uzyskali dorobek naukowy w zakresie dyscypliny „informatyka”, co pozwala
im prowadzić zajęcia na tym kierunku. Szczegółowe dane w tym zakresie zostały
przedstawione w Załączniku nr 5.

Ty
tu

ł l
u

b
 s

to
p

ie
ń

 n
au

ko
w

y
al

b
o

 t
yt

u
ł z

aw
o

d
o

w
y

Liczba nauczycieli akademickich prowadzących zajęcia w roku akademickich 2014/2015

O
gó

łe
m

z tego reprezentujących

Obszar nauk technicznych

Obszar
nauk

humani-
stycznych

Obszar nauk
ścisłych

Obszar nauk
społecznych

Obszar
sztuki

Nauki techniczne
Nauki

humani-
styczne

Nauki
matema
-tyczne

Nauki
fizy-
czne

Nauki
społe-
czne

Nauki

ekonomiczne

Sztuki
plasty-

czne

in
fo

rm
at

yk
a

in
fo

rm
at

yk
a

i

te
le

ko
m

u
n

ik
a

cj
a

in
fo

rm
at

yk
a

i

e
ko

n
o

m
e

tr
ia

m
e

ch
an

ik
a

e
le

kt
ro

n
ik

a

in
ży

n
ie

ri
a

p
ro

d
u

kc
ji

fi
lo

zo
fi

a

fi
lo

lo
gi

a

m
at

e
m

at
yk

a

fi
zy

ka

n
au

ki
 w

o
js

ko
w

e

n
au

ki
 o

 p
o

lit
yc

e

e
ko

n
o

m
ia

fi
n

an
se

za
rz

ąd
za

n
ie

 i

m
ar

ke
ti

n
g

gr
af

ik
a

prof.
dr
hab.

7
6

(3)
 1(1)

dr
hab.

4
3

(3)
 1

dr 23
12
(9)

 4

1
(1)

1 1

2 1

1

mgr 14 1 1 1 5 2 1 1 1 1

 Ogólna liczba wszystkich nauczycieli akademickich na ocenianym kierunku studiów jest
wystarczająca. Struktura kwalifikacji osób prowadzących zajęcia dydaktyczne umożliwia
osiągnięcie zakładanych celów i efektów kształcenia.

2). W Raporcie Samooceny do minimum kadrowego przedstawiono 17 nauczycieli
akademickich Europejskiej Uczelni Informatyczno-Ekonomicznej w Warszawie: w tym 7

20

w grupie samodzielnych nauczycieli akademickich oraz 10 w grupie nauczycieli ze stopniem
doktora. Zespół wizytujący PKA przeprowadził ocenę spełnienia wymagań dotyczących
minimum kadrowego na podstawie przesłanej dokumentacji, dokumentów przedstawionych
podczas wizytacji i rozmów przeprowadzonych z Władzami Wydziału. W ocenie
uwzględniono w szczególności posiadane stopnie naukowe i specjalizację naukową oraz
dorobek nauczycieli akademickich. Sprawdzono również obciążenia dydaktyczne w bieżącym
roku akademickim oraz złożone oświadczenia o wliczeniu do minimum kadrowego.

Spośród siedmiu zgłoszonych do minimum kadrowego samodzielnych nauczycieli
akademickich wizytowanego kierunku studiów, sześciu posiada dorobek naukowy w zakresie
dyscypliny „informatyka”. Jeden z tych nauczycieli nie prowadzi jednak na kierunku
„informatyka” zajęć dydaktycznych w wymaganym wymiarze 30 godzin i nie spełnia w ten
sposób § 13 ust. 2 rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 3
października 2014 r. w sprawie warunków prowadzenia studiów na określonym kierunku i
poziomie kształcenia (Dz. U. z 2014 r. poz. 1370).

Siódmy spośród samodzielnych nauczycieli akademickich wizytowanego kierunku studiów
posiada dorobek naukowy w zakresie dyscyplin „matematyka” i „fizyka”. Ponieważ do tych
dyscyplin nie odnoszą się efekty kształcenia zdefiniowane dla ocenianego kierunku studiów
„informatyka”, nauczyciel ten nie może zostać zaliczony do minimum kadrowego. Nie spełnia
on bowiem wymagania określonego w § 12 ust. 1 Rozporządzenia Ministra Nauki i
Szkolnictwa Wyższego z dn. 3 października 2014 r. w sprawie warunków prowadzenia
studiów na określonym kierunku i poziomie kształcenia (Dz. U. z 2014 r. poz. 1370).

Wszystkich dziesięciu zgłoszonych do minimum kadrowego nauczycieli akademickich
wizytowanego kierunku studiów, posiadających stopień doktora, uzyskało dorobek naukowy
w zakresie dyscypliny „informatyka”. Dwie osoby ze stopniem naukowym doktora wskazane
do minimum kadrowego, nie mogą jednak zostać do niego zaliczone, ponieważ: jedna z osób
nie spełnia wymogu § 13 ust. 2 rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia
3 października 2014 r. w sprawie warunków prowadzenia studiów na określonym kierunku i
poziomie kształcenia (Dz. U. z 2014 r. poz. 1370), tzn. nie prowadzi na danym kierunku
studiów zajęć dydaktycznych w wymiarze minimum 60 godzin, druga nie spełnia zaś
dodatkowo wymogu § 13 ust. 1 w/w rozporządzenia, tzn. nie została zatrudniona od
początku semestru.

Na podstawie weryfikacji teczek osobowych, a w szczególności oświadczeń o wyrażeniu
zgody na wliczenie do minimum kadrowego, należy stwierdzić, iż wszystkie osoby zgłoszone
do minimum kadrowego spełniają warunki określone w art. 112a ustawy z dn. 27 lipca
2005 r. - Prawo o szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z późn. zm.)

Podsumowując, do minimum kadrowego można zaliczyć pięciu samodzielnych nauczycieli
akademickich oraz ośmiu nauczycieli akademickich wizytowanego kierunku studiów,
posiadających stopień doktora. Przedstawione w Raporcie samooceny minimum kadrowe dla
studiów pierwszego stopnia na kierunku „informatyka” spełnia więc wymagania określone
w § 14 ust. 1 rozporządzenia z dnia 3 października 2014 r. w sprawie warunków prowadzenia
studiów na określonym kierunku i poziomie kształcenia (Dz. U. z 2014 r. poz. 1370), zgodnie
z którymi minimum kadrowe powinno stanowić co najmniej trzech samodzielnych
nauczycieli akademickich oraz co najmniej sześciu nauczycieli akademickich posiadających
stopień naukowy doktora.

21

Analizując stabilność minimum kadrowego należy zauważyć, że siedmiu (spośród
trzynastu) zaliczonych do minimum kadrowego nauczycieli akademickich pracuje w EUIE dwa
lata lub mniej. Pozostali pracują w EUIE od trzech do sześciu lat, w większości cztery.
Stabilność minimum kadrowego trudno więc ocenić pozytywnie.

 Stosunek liczby nauczycieli akademickich stanowiących minimum kadrowe do liczby
studentów kierunku „informatyka” spełnia wymagania § 17 ust. 1 pkt. 4 rozporządzenia
Ministra Nauki i Szkolnictwa Wyższego z dnia 3 października 2014 r. w sprawie warunków
prowadzenia studiów na określonym kierunku i poziomie kształcenia (Dz. U. z 2014 r. poz.
1370). Wynosi on 1 : 54, przy obowiązującym na wizytowanym kierunku wskaźniku nie
mniejszym niż 1 : 60. Wynika to z danych przedstawionych w poniższej tabelce.

Poziom studiów I stopień

Liczba nauczycieli akademickich stanowiących minimum
kadrowe na ocenianym kierunku studiów

13

Liczba studentów ocenianego kierunku studiów 707

Minimalna wartość stosunku liczebności minimum kadrowego do
liczby studentów wymagana przepisami prawa dla ocenianego
kierunku studiów

1 : 60

Relacje w ocenianej jednostce 1 : 54

Analiza obsady zajęć dydaktycznych, przeprowadzona na podstawie danych
przedstawionych w Raporcie samooceny oraz analizy dokumentów osobowych, analizy
dorobku, rozmów przeprowadzonych w trakcie wizytacji i uzupełniających danych
przedstawionych w trakcie wizytacji, pozwala pozytywnie ocenić zgodność dyscyplin
naukowych reprezentowanych przez poszczególnych nauczycieli akademickich ze
szczegółowymi efektami kształcenia dla poszczególnych przedmiotów prowadzonych przez
tych nauczycieli. Nie jest jednak właściwym rozwiązaniem powierzanie prowadzenia
wykładów z matematyki pracownikom, którzy nie mają dorobku publikacyjnego lub stopnia
doktora z tej dyscypliny (w trakcie wizytacji Uczelnia wyjaśniła, że od bieżącego semestru
zakres prowadzonych przez tych pracowników zajęć został ograniczony do ćwiczeń).

Podsumowując można stwierdzić, że dorobek naukowy, kwalifikacje dydaktyczne oraz
praktyczne doświadczenie zawodowe kadry odpowiadają potrzebom realizowanego
programu studiów i zakładanym efektom kształcenia.

Załącznik nr 5 Nauczyciele akademiccy realizujący zajęcia dydaktyczne na ocenianym
kierunku studiów, w tym stanowiący minimum kadrowe
Cz. I. Nauczyciele akademiccy stanowiący minimum kadrowe
Cz. II. Pozostali nauczyciele akademiccy

W trakcie wizytacji członkowie Zespołu Oceniającego przeprowadzili hospitacje pięciu
zajęć dydaktycznych. Wszystkie zajęcia odbyły się zgodnie z rozkładem zajęć. Frekwencja na
zajęciach była niska, w niektórych przypadkach bardzo niska. Zajęcia były prowadzone
starannie. Nauczyciele akademiccy prowadzący zajęcia byli do nich właściwie przygotowani
i nawiązywali generalnie dobry kontakt ze studentami. Negatywnie na percepcję studentów
może wpływać słaba widoczność prezentacji multimedialnych spowodowana nadmiernym

22

nasłonecznieniem pomieszczeń oraz słabą jakością niektórych rzutników. Szczegółową ocenę
hospitowanych zajęć przedstawiono w Załączniku nr 6.

Załącznik nr 6 Informacja o hospitowanych zajęciach i ich ocena

3). Zgodnie ze Statutem Uczelni wszyscy nauczyciele akademiccy podlegają okresowej
ocenie, w kryteriach której uwzględnia się: „poziom i aktualność przekazywanych treści
nauczania, rzetelność wykonywania obowiązków dydaktycznych, działalność naukowo-
badawczą, autorstwo i współautorstwo podręczników, skryptów i innych pomocy
naukowych, umiejętność nawiązywania kontaktów ze studentami, stopień zaangażowania w
prace organizacyjne na rzecz uczelni, wywiązywanie się z obowiązków nauczyciela
akademickiego oraz przestrzeganie zasad etyki zawodowej, przestrzeganie prawa
autorskiego i praw pokrewnych, a także prawa własności przemysłowej”. W procesie oceny
brane są pod uwagę m.in. opinia bezpośredniego przełożonego, wyniki hospitacji zajęć oraz
opinie studentów wyrażane w ankietach.

Podsumowując, można stwierdzić, że w EUIE w Warszawie są stosowane procedury
weryfikacji nauczycieli akademickich prowadzących zajęcia dydaktyczne na ocenianym
kierunku „informatyka”.

Władze EUIE w Warszawie prowadzą intensywną politykę wspierania rozwoju kadry
naukowo-dydaktycznej. Proces wspomagania rozwoju kadry obejmuje m.in.: finansowanie
wyjazdów na sympozja i konferencje naukowe, pokrycie kosztów związanych z
przeprowadzaniem postępowań o nadanie stopnia doktora i doktora habilitowanego,
udzielenie urlopów wspierających rozwój kadry, obniżenie wymiaru pensum dydaktycznego
w granicach wyznaczonych ustawowo i statutowo oraz wspieranie finansowe publikacji
naukowych w wydawnictwach zewnętrznych. Uczelnia wspiera również przygotowanie
podręczników akademickich i innych materiałów dydaktycznych. Wspieranie rozwoju
naukowego kadry obejmuje również prowadzenie oficyny wydawniczej oraz organizację
cyklicznych sympozjów i konferencji naukowych.

Podsumowując, należy podkreślić, że pracownicy Wydziału Informatyki EUIE w Warszawie
korzystają ze wsparcia w rozwoju naukowym ze strony Władz Uczelni.

Zespół Oceniający PKA odbył spotkanie z nauczycielami akademickimi Wydziału
Informatyki Europejskiej Uczelni Informatyczno-Ekonomicznej w Warszawie, prowadzącymi
zajęcia na kierunku „informatyka”, w którym uczestniczyło 13 pracowników EUIE. Po
przedstawieniu celu wizytacji przewodnicząca zaprosiła obecnych do dyskusji. Dyskusję
ukierunkowały następujące pytania członków Zespołu Oceniającego:

- Jak władze Uczelni wspierają rozwój kadry naukowo-dydaktycznej?

W odpowiedzi pracownicy przedstawili następujące przykłady takiego wsparcia:
dofinansowanie wydania rozprawy habilitacyjnej, przyznanie stypendiów dla osób
finalizujących przewody habilitacyjne, dostosowanie obciążenia dydaktycznego do
ograniczeń wynikających z procesu habilitacyjnego.

- Czy studenci uczestniczą w pracach badawczych?

Z udzielonych odpowiedzi wynika, że w pojedynczych przypadkach studenci realizują prace
dyplomowe, których tematy dotyczą wybranych fragmentów badań prowadzonych przez ich
promotorów. Kolejnym przykładem były prezentacje studentów na konferencji naukowej
organizowanej przez Uczelnię. Jeszcze innym przykładem było zaproszenie absolwenta,

23

autora wysoko ocenionej pracy dyplomowej na temat wirusów komputerowych, do
napisania rozdziału w podręczniku dotyczącym bezpieczeństwa systemów komputerowych.

- Czy wyniki badań prowadzonych przez pracowników są wykorzystywane do
wzbogacania programów nauczania na kierunku „informatyka”?

W odpowiedzi podano, że ma to miejsce m.in. w ramach następujących przedmiotów:
Automaty i kompilatory, Matematyka dyskretna, Analiza i przetwarzanie obrazów,
Programowanie współbieżne i rozproszone.

- Czy doświadczenie zawodowe zdobywane przez pracowników poza Uczelnią jest
wykorzystywane do wzbogacania programów nauczania na kierunku „informatyka”?

W odpowiedzi, jako przykład, wspomniano przedmiot Systemy operacyjne.

- Czy pracownicy Wydziału uczestniczyli w kształtowanie programu studiów? Jak
pracownicy opiniowali efekty kształcenia?

W odpowiedzi wyjaśniono, że niektórzy pracownicy uczestniczyli w spotkaniach
poświęconych modyfikacji programu studiów, a później w opiniowaniu efektów kształcenia.

- Od kiedy prowadzony jest proces ankietyzacji studentów i jak pracownicy oceniają
ankietyzację?

W odpowiedzi pracownicy wyjaśnili, że ankietyzacja jest prowadzona od kilku lat, ale
pracownicy niezbyt interesują się jej wynikami. Ważniejszym dla nich miernikiem oceny ich
zajęć przez studentów jest obecność na wykładach oraz liczba chętnych do wykonywania
prac dyplomowych. Ponadto pracownicy podkreślili, że studenci zgłaszają ewentualne uwagi
krytyczne bezpośrednio do Rektora.

- Czy na początku semestru pracownicy przedstawiają studentom warunki zaliczenia
przedmiotów?

Pracownicy potwierdzili, że przedstawiają na pierwszym wykładzie warunki zaliczeń.

Na koniec członkowie Zespołu Oceniającego PKA zwrócili uwagę na bardzo ubogą
infrastrukturę laboratoriów specjalistycznych. Pracownicy przedstawili opinię, że laboratoria
specjalistyczne będą w kolejnych latach rozwijane.

Całe spotkanie odbywało się w atmosferze żywej i życzliwej wymiany uwag i opinii.

Ocena końcowa 4 kryterium ogólnego w pełni
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1). EUIE w Warszawie zatrudnia wystarczającą liczbę nauczycieli akademickich
prowadzących zajęcia na kierunku „informatyka”. Nauczyciele ci posiadają kwalifikacje
naukowe i dydaktyczne, a także doświadczenie praktyczne, umożliwiające osiąganie
zakładanych efektów kształcenia.

2). Spośród siedemnastu zgłoszonych do minimum kadrowego nauczycieli akademickich
wymagania dotyczące minimum kadrowego dla studiów I stopnia spełnia pięciu
samodzielnych nauczycieli akademickich oraz ośmiu nauczycieli akademickich posiadających
stopień doktora. Uczelnia spełnia w ten sposób wymagania dotyczących minimum
kadrowego dla studiów pierwszego stopnia na kierunku „informatyka”.

Przyczyny niezaliczenia czterech osób do minimum kadrowego są różne. Jeden spośród
zgłoszonych do minimum kadrowego samodzielnych nauczycieli akademickich posiada

24

dorobek naukowy w dyscyplinach, do których nie odnoszą się efekty kształcenia
zdefiniowane dla ocenianego kierunku „informatyka”. Dwie osoby spośród zgłoszonych do
minimum kadrowego (jeden samodzielny nauczyciel akademicki i jeden ze stopniem
doktora) prowadzą na ocenianym kierunku studiów zajęcia dydaktyczne w zbyt małym
wymiarze godzin. Jeden z nauczycieli akademickich ze stopniem doktora został zatrudniony
dopiero w trakcie, a nie od początku bieżącego semestru.

Specjalności naukowe reprezentowane przez nauczycieli akademickich zaliczonych przez
Zespół Oceniający PKA do minimum kadrowego oraz ich dorobek naukowy odpowiadają
dyscyplinie „informatyka”, do której odnoszą się efekty kształcenia ocenianego kierunku.

3). Uczelnia prowadzi politykę kadrową zapewniającą weryfikację nauczycieli akademickich,
zapewnia też wsparcie dla rozwoju kadry naukowo-dydaktycznej kierunku „informatyka”.

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

Zajęcia na ocenianym kierunku studiów odbywają się w budynkach należących do
Uczelni bądź przez nią wynajmowanych, położonych w różnych częściach Warszawy.
Centrum Zarządzania Europejskiej Uczelni Informatyczno-Ekonomicznej w Warszawie,
a ściślej Rektorat, Kwestura, Biuro Karier (i rekrutacji) oraz Dział Planowania znajdują się przy
ul. Białostockiej 22, natomiast do zajęć dydaktycznych Uczelnia wykorzystuje kilka lokalizacji
w różnych punktach miasta. Większość zajęć dydaktycznych studenci wizytowanego kierunku
„informatyka” odbywają się w budynku przy ul. Modlińskiej 51. Ponadto zajęcia na tym
kierunku studiów odbywają się jeszcze w: Zespole Szkół nr 10 im. Stanisława Staszica przy ul.
Perzyńskiego 10; Zespole Szkół nr 33 przy ul. Targowej 86 oraz w XXI Liceum
Ogólnokształcącym im. Hugona Kołłątaja przy ul. Grójeckiej 93. Studenci mają możliwość
wyboru grupy zajęciowej przypisanej do danej lokalizacji.

W budynku przy ul. Modlińskiej 51 studenci mają do dyspozycji dwie aule (po 200
miejsc, z możliwością połączenia w jedną o 400 miejscach), 5 sal po 90 miejsc oraz 3 sale po
40 miejsc – wszystkie wyposażone w rzutniki multimedialne. W 8 dalszych salach (po 25
miejsc) można korzystać z rzutnika multimedialnego na życzenie prowadzącego. Parametry
techniczne tych rzutników nie są jednak najlepsze i przy świetle słonecznym jakość obrazu w
niektórych salach dydaktycznych nie jest dobra.

Laboratoria komputerowe obejmują 3 sale, w których znajduje się kolejno: 40, 26 oraz 7
stanowisk komputerowych. Wszystkie laboratoria komputerowe są podłączone do
uczelnianej sieci komputerowej i mają dostęp do Internetu. W laboratoriach komputerowych
zostało zainstalowane różnorodne oprogramowanie systemowe i narzędziowe (w tym m.in.:
bazy danych PostgreSQL, MySQL, Oracle, środowisko deweloperskie i projektowe Eclipse,
kompilatory gcc/g++), umożliwiające prowadzenie przedmiotów programistycznych i szeregu
przedmiotów specjalistycznych. W ostatniej z wymienionych sal mieszczą się również dwa
laboratoria specjalistyczne.

Pracownia podstaw elektroniki wyposażona jest w podstawowe narzędzia i elementy
elektroniczne. W ramach ćwiczeń główne zadania wykonywane są jednak tylko na
symulatorze TINA (firmy Texas Instruments), umożliwiającym symulację złożonych układów
elektronicznych.

25

Laboratorium sieciowe jest wyposażone tylko w podstawowe oprzyrządowanie sieciowe
(m.in. zaciskarki do kabli, lutownice), natomiast urządzenia takie jak przełącznik czy router są
wypożyczane i studenci mają z nimi na zajęciach kontakt tylko w formie demonstracyjnej.

Należy podkreślić, że w programie studiów nie przewidziano zajęć laboratoryjnych do
przedmiotu „Fizyka dla informatyków”. W opinii członków Zespołu Oceniającego PKA brak
tego laboratorium razem z bardzo słabym sprzętowym wyposażeniem pracowni podstaw
elektroniki tworzy lukę w kształtowaniu podstawowych umiejętności inżynierskich
studentów, m.in. umiejętności T1A_U08 wśród efektów kształcenia w obszarze kształcenia w
zakresie nauk technicznych oraz umiejętności InzA_U01 (w zakresie prowadzenia ekspery-
mentów i pomiarów) wśród efektów kształcenia prowadzącego do uzyskania kompetencji
inżynierskich.

Nie do przyjęcia jest również bardzo słabe wyposażenie sprzętowe laboratorium sieciowego,
zwłaszcza w kontekście prowadzenia specjalności „Sieci komputerowe i systemy
rozproszone”.

Ponadto w programie studiów nie przewidziano zajęć laboratoryjnych do przedmiotu
„Systemy wbudowane”, a brak tego laboratorium nie pozwoli osiągnąć, wśród zadeklarowa-
nych dla tego przedmiotu efektów kształcenia, umiejętności 6SWW_U2: „Potrafi
programować proste systemy wbudowane”.

Powyższe uwagi prowadzą do jednoznacznej konkluzji, że Uczelnia musi w jak najszybszym
czasie zbudować brakujące i rozbudować istniejące laboratoria specjalistyczne.

Infrastruktura dydaktyczna pozostałych lokalizacji Europejskiej Uczelni Informatyczno-
Ekonomiczna w Warszawie przedstawia się następująco: ul. Grójecka: 4 sale dydaktyczne po
40 miejsc oraz laboratorium komputerowe z 35 stanowiskami (komputery przenośne);
ul. Targowa: 4 sale dydaktyczne po 40 miejsc, laboratorium komputerowe z 26 stanowiskami
(komputery przenośne) oraz laboratorium komputerowe wyposażone w 15 komputerów
Mac Mini (serwer i stacje robocze z zainstalowanym środowiskami deweloperskimi Xcode 5
oraz Eclipse wraz z Android SDK); ul. Perzyńskiego: 6 sal dydaktycznych (90, 50, 40 miejsc),
laboratorium komputerowe z 40 stanowiskami (komputery przenośne). We wszystkich
lokalizacjach laboratoria komputerowe posiadają dostęp do łącza internetowego.

W opinii studentów wyrażonej podczas spotkania z Zespołem Oceniającym PKA
infrastruktura dydaktyczna przeznaczona dla ocenianego kierunku studiów prezentuje dobry
poziom. Studenci potwierdzili, że nie zdarzyła się sytuacja, w której w sali wykładowej byłaby
zbyt mała liczba miejsc w stosunku do liczby osób zapisanych na zajęcia. Sale wykładowe w
większości są wyposażone w sprzęt audiowizualny, który wykorzystywany jest do
wyświetlania prezentacji, jednakże - jak stwierdzono w trakcie hospitacji zajęć - z powodu
nadmiernego nasłonecznienia niektórych pomieszczeń czytelność tych prezentacji jest
ograniczona. Uczelnia, z racji specyfiki kierunku, zapewnia studentom zajęcia w salach
komputerowych. W opinii studentów udostępniony im sprzęt komputerowy jest
nowoczesny. Studenci podkreślili, że EUIE zapewnia im dostęp do specjalistycznych
programów, z których mogą korzystać również na prywatnych komputerach. Jednakże
Uczelnia nie zapewnia studentom dostępu do sieci bezprzewodowej, co zostało przez
studentów ocenione negatywnie.

Uczelnia posiada własną bibliotekę, której zbiory liczą ok. 800 woluminów. W bibliotece
brak jest systemu informatycznego wspomagającego ewidencjonowanie zbiorów i obsługę

26

wypożyczeń. W pomieszczeniach biblioteki dostępna jest niewielka czytelnia (4 stanowiska
komputerowe z dostępem do Internetu). Biblioteka zapewnia dostęp do Wirtualnej
Biblioteki Nauki i za jej pośrednictwem do kilku światowych baz danych czasopism
naukowych.

W opinii studentów, wyrażonej podczas spotkania z Zespołem Oceniającym PKA, biblioteka
nie jest dobrze zaopatrzona w wymaganą na ocenianym kierunku literaturę, a książki
znajdujące się w zbiorze prezentują nieaktualne treści. Studenci przygotowujący pracę
dyplomową stwierdzili jednak, że rzadko korzystają z zasobów biblioteki, pozyskując
większość pozycji z Internetu. Godziny otwarcia biblioteki są dostosowane do potrzeb
studentów, chcących z niej skorzystać w czasie zjazdów, ponieważ jest ona otwarta zarówno
w soboty jak i w niedziele do godziny 15.00. Studenci ocenili, że liczba stanowisk w czytelni
jest dla nich wystarczająca, a miejsce przeznaczone na czytelnię jest w ich ocenie
dostosowane do pracy wymagającej skupienia. Czytelnia otwarta jest w takich samych
godzinach jak biblioteka.

Praktyki zawodowe odbywają się zgodnie z zasadami określonymi w Regulaminie
praktyk studenckich EUIE w Warszawie. Regulamin ten formułuje m.in. wymaganie, że
„Praktyka może być odbywana w wybranym przez studenta podmiocie gospodarczym lub
instytucji, w kraju lub za granicą, której profil działania umożliwia studentowi zrealizowanie
celów opisanych w programie praktyk”. Cele praktyki zostały zdefiniowane w sylabusie
praktyki zawodowej. Uczelnia przedstawiła listę ok. 360 firm i instytucji, w których studenci
kierunku „informatyka” odbywali w ostatnich latach praktyki zawodowe.

Studenci podkreślili podczas spotkania z Zespołem Oceniającym PKA, że Uczelnia dba o
poprawność doboru instytucji, w których prowadzone są zajęcia praktyczne. Studenci obecni
na spotkaniu potwierdzili, że Dziekan dokładnie analizuje prawidłowość doboru miejsc
odbywania praktyk przez studentów z zaznaczeniem jednak, że większość studentów zalicza
praktyki zawodowe poprzez swoją pracę zawodową.

Zebrane informacje pozwalają ocenić, że procedura doboru miejsc odbywania praktyk dla
studentów kierunku „informatyka” funkcjonuje w EUIE prawidłowo.

Główny budynek dydaktyczny Uczelni na ul. Modlińskiej jest w pewnym zakresie
dostosowany do potrzeb osób niepełnosprawnych. W budynku znajduje się winda, która
umożliwia studentom niepełnosprawnym ruchowo dotarcie na każdy poziom budynku (w
pozostałych lokalizacjach brak takiego dostosowania), oraz toaleta dostosowana do potrzeb
studentów niepełnosprawnych. Budynek ten nie jest natomiast dostosowany do potrzeb
studentów niewidomych lub słabowidzących.

Ocena końcowa 5 kryterium ogólnego częściowo

Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego

Studenci kierunku „informatyka” Europejskiej Uczelni Informatyczno-Ekonomicznej
w Warszawie mają dość dobrą bazę dydaktyczną w zakresie sal wykładowych, sal
ćwiczeniowych i ogólnych laboratoriów komputerowych. Wyposażenie sprzętowe
i programowe tych laboratoriów zapewnia możliwość osiągnięcia deklarowanych efektów
kształcenia w zakresie przedmiotów programistycznych.

Natomiast brak jest laboratorium z fizyki, a ćwiczenia laboratoryjne z elektroniki odbywają
się na symulatorach, co ogranicza możliwość kształtowaniu podstawowych umiejętności
inżynierskich. Brak również laboratorium z systemów wbudowanych, a wyposażenie

27

laboratorium sieciowego jest niewystarczające. Konieczne jest jak najszybsze utworzenie
brakujących i właściwe wyposażenie istniejących laboratoriów specjalistycznych.

Uczelnia nie zapewnia studentom dostępu do sieci bezprzewodowej. Uczelnia dba o
poprawność doboru instytucji, w których studenci odbywają praktyki.

Główny budynek EUIE jest w pewnym zakresie przystosowany do potrzeb osób
niepełnosprawnych, natomiast w pozostałych budynkach brak takiego przystosowania.

6. Badania naukowe prowadzone przez jednostkę w zakresie obszaru/obszarów
kształcenia, do którego został przyporządkowany oceniany kierunek studiów

Wydział Informatyki Europejskiej Uczelni Informatyczno-Ekonomicznej w Warszawie
prowadzi na kierunku „informatyka” tylko studia I stopnia, nie był więc zobowiązany do
prowadzenia badań naukowych w zakresie dyscypliny „informatyka”. Jednakże w pewnym
zakresie badania są prowadzone, dotyczą one kilku obszarów informatyki, w tym m.in.:
analizy cech biometrycznych człowieka ekstrahowanych przy wykorzystaniu bliskiej
podczerwieni; opracowania infrastruktury informatycznej dla kursów online; formalnych
metod weryfikacji własności protokołów zabezpieczających w sieciach komputerowych,
a także metod współczesnej kryptografii. Pracownicy EUIE publikują swe prace z zakresu
informatyki w periodyku uczelnianym „Studia i Materiały” wydawanym przez „Oficynę
Wydawniczą EU”. Uczelnia organizuje co roku konferencję naukową „Informatics and
Related Fields”. Dotychczas odbyły się dwie edycje tej konferencji – w 2013 roku wygłoszono
8, a rok później 13 referatów z różnych obszarów informatyki. Prace z zakresu zastosowań
informatyki są też prezentowane na drugiej organizowanej co roku przez Uczelnię
konferencji „Współczesne dylematy zarządzania”.

Wyniki prowadzonych badań są w kilku przypadkach wykorzystywane do wzbogacania
programów nauczania, dotyczy to m.in. następujących przedmiotów: Systemy operacyjne,
Podstawy programowania, Zarządzanie jakością, Ochrona własności intelektualnej.

Na Uczelni działa Koło Naukowe Studentów Informatyki – należy do niego 5 studentów
kierunku „informatyka”. Poza tym w pojedynczych przypadkach studenci kierunku
„informatyka” są włączani do badań naukowych poprzez realizację prac dyplomowych.
W konferencjach naukowych organizowanych przez Uczelnię uczestniczyło również kilku
studentów wizytowanego kierunku.

Dotychczas nie była prowadzona wymiana studentów z uczelniami zagranicznymi, czy też
krajowymi, przy czym w ostatnich latach EUIE nawiązała współpracę, obejmującą m.in.
prowadzenie wspólnych badań i wymianę studentów, z uczelniami w Brześciu (Białoruś),
Moskwie, Odessie (Ukraina) oraz z Herzing University (USA).

Ocena końcowa 6 kryterium ogólnego nie dotyczy
Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego

Wydział Informatyki Europejskiej Uczelni Informatyczno-Ekonomicznej w Warszawie nie był
zobowiązany do prowadzenia badań naukowych w zakresie dyscypliny „informatyka”, ale
pracownicy w niewielkim zakresie takie badania prowadzą. Wyniki tych badań znajdują
odbicie w treściach prowadzonych zajęć dydaktycznych w ramach kilku przedmiotów.
Studenci tylko w pojedynczych przypadkach są włączani do badań naukowych.

28

Nie jest prowadzona wymiana studentów z uczelniami krajowymi i zagranicznymi, natomiast
EUIE podpisała w ostatnich latach porozumienia o współpracy z pięcioma uczelniami
zagranicznymi.

7. Wsparcie studentów w procesie uczenia się zapewniane przez Uczelnię

1). Zasady rekrutacji na studia stacjonarne i niestacjonarne w roku akademickim 2014/15,
określone w § 3 Załącznika nr 2 Uchwały nr 2 przyjętej przez Senat Uczelni w dn. 7 marca
2014 r., zostały sformułowane bardzo ogólnie – studia są dostępne praktycznie dla
wszystkich absolwentów szkół średnich z maturą. Brakuje w tych zasadach jakiegokolwiek
mechanizmu pozwalającego rankingować studentów względem stopnia ich przygotowania
do studiów na uczelni technicznej. Mechanizm taki jest niezbędny w przypadku
przekroczenia przez liczbę złożonych podań kandydatów ustalonych wcześniej limitów
rekrutacyjnych. Wizytowana Jednostka takich limitów nie określa, co wymaga pilnego
uzupełnienia przed rozpoczęciem już najbliższej rekrutacji. Powinien zostać opracowany
system punktów ujednoliconych, uwzględniających oceny kandydatów z przedmiotów
podstawowych (matematyka, fizyka, informatyka), języka angielskiego, poziomu matury
(podstawowa lub rozszerzona) itp., zgodnie z którym będą tworzone listy wstępnie i
ostatecznie przyjętych kandydatów. W obecnym stanie rzeczy – w przypadku liczby podań
przekraczającej potencjał dydaktyczny Jednostki – nie będzie ona w stanie w sposób
przejrzysty dokonać kwalifikacji kandydatów. Należy także opracować sposób określania
limitów rekrutacyjnych i publikować je przed rozpoczęciem każdej akcji rekrutacyjnej. Brak
kryteriów rekrutacyjnych oznacza również brak kryteriów dyskryminujących określoną grupę
kandydatów.

Wielkość przeprowadzanego naboru jest zdaniem studentów odpowiednia w stosunku do
potencjału dydaktycznego Uczelni. Informacje o procesie rekrutacji są dostępne na stronie
internetowej EUIE. Postępowanie rekrutacyjne na kierunku „informatyka” jest prowadzone
przez Dziekana Wydziału.

 Łączny nakład czasu pracy studenta wynikający z bilansu punktów ECTS przypisanych do
poszczególnych przedmiotów planu studiów jest wystarczający do osiągnięcia efektów
zakładanych w programie kształcenia ocenianego kierunku, jednak ze względu na nieco
zaniżony udział godzin kontaktowych (z udziałem nauczyciela) w łącznej liczbie godzin,
kładzie zbyt wielki nacisk na pracę własną studenta. Pośrednio widać to także w znacznym
udziale zadań domowych w zaliczaniu przedmiotów. Może to rodzić obawy dotyczące
skuteczności procesu kształcenia, a także wiarygodności wystawianych ocen, ze względu na
obniżony stopień interakcji studenta z nauczycielem.

W opinii studentów, wyrażonej na spotkaniu z Zespołem Oceniającym PKA czas przeznaczony
na osiągnięcie zakładanych efektów kształcenia jest wystarczający, a realizacja programu
elastyczna. Dla studentów niestacjonarnych, którzy równocześnie pracują zawodowo i
dojeżdżają na zajęcia z miejscowości spoza siedziby Uczelni, ten atrybut programu jest
niewątpliwie atrakcyjny. Nie powinno to jednak prowadzić do ograniczania czasu
bezpośredniego kontaktu z nauczycielem. Warto rozważyć wykorzystanie przez Jednostkę
mechanizmów zdalnego nauczania, które pomimo oddalenia pozwoliłoby zwiększyć udział
godzin kontaktowych w pracy studenta.

2). Każdy prowadzący zajęcia jest uprawniony do samodzielnego określenia zasad oceniania
studentów oraz sposobów weryfikacji efektów kształcenia, które jednak muszą być zgodne z

29

ogólnymi zasadami wynikającymi z Regulaminu Studiów i Księgi Jakości. Wymagania oraz
forma weryfikacji efektów kształcenia są respektowane wobec wszystkich studentów.
Studenci potwierdzili podczas spotkania z Zespołem Oceniającym PKA, że są informowani o
zakresie obowiązującego materiału oraz o formie i zasadach zaliczenia kursu. Na pierwszych
zajęciach w każdym semestrze nauczyciele prezentują szczegółowe warunki zaliczenia
przedmiotu i omawiają wymagane składowe zaliczenia. W opinii studentów prowadzący
zajęcia przestrzegają przyjętych przez siebie kryteriów zaliczeń. W dalszej kolejności studenci
potwierdzili, że egzaminy przeprowadzane na ocenianym kierunku pozwalają na weryfikację
nie tylko zdobytej wiedzy, ale również umiejętności. Pytania egzaminacyjne mieszczą się w
zakresie wymagań egzaminacyjnych.

Poza zaliczeniami i egzaminami końcowymi organizowanymi w trakcie sesji egzaminacyjnych,
efekty kształcenia są weryfikowane na bieżąco podczas zajęć za pomocą kolokwiów,
odpowiedzi ustnych, sprawdzianów oraz prezentacji projektów i sprawozdań z zajęć
ćwiczeniowych. Wzór sylabusu stosowany w Jednostce nie przewiduje jednak standardowej
formy prezentowania udziału tych składowych w końcowym zaliczeniu przedmiotu

Zdaniem studentów są oni zawsze oceniani obiektywnie. Po każdym egzaminie mają
możliwość wglądu do swojej pracy egzaminacyjnej, a prowadzący zajęcia tłumaczą im jakie
błędy popełnili i co muszą zmienić w sposobie uczenia, aby zaliczyć egzamin. Studenci są
informowani o możliwości skorzystania z egzaminu poprawkowego.

Podsumowując, należy stwierdzić, że system oceny osiągnięć studentów na kierunku
„informatyka” jest zorientowany na proces uczenia się, zapewnia przejrzystość i obiektywizm
formułowania ocen, a wymagania w nim określone są generalnie wystandaryzowane.

3). Uczelnia nie jest zaangażowana w żaden program międzynarodowych lub krajowych
wymian studenckich. Przyczyną tego stanu, jest brak zainteresowania studentów, ze względu
na łączenie studiów w trybie niestacjonarnym z pracą zawodową. Studenci mają natomiast
możliwość wzięcia udziału w projektach międzynarodowych realizowanych w ramach umów
bilateralnych z uczelniami z Europy Wschodniej, a w przyszłości z USA. Jednostka nawiązała
współpracę z uczelniami na Białorusi, w Rosji i w Stanach Zjednoczonych, która może w
niedalekiej przyszłości zaowocować wymianą studentów i opracowaniem wspólnych
programów kształcenia. Perspektywa rozwoju realnej współpracy w tym zakresie wiąże się
jednak ze zdolnością Jednostki do uruchomienia pełnowymiarowych studiów stacjonarnych
na kierunku „informatyka”. Potencjał dydaktyczny jednostki (wyposażenie i dostępność
laboratoriów) nie wskazuje by to w chwili obecnej było możliwe.

Specyfika zajęć w formie studiów niestacjonarnych, których studenci w zdecydowanej
większości pracują zawodowo, w zasadzie wyklucza jakiekolwiek zainteresowanie z ich
strony tematyką mobilności. Potencjalnie istnieje w Jednostce możliwość wzbogacenia
programu kształcenia o element mobilności w odniesieniu do modułu „Praktyka zawodowa”.
Z informacji uzyskanych podczas wizytacji wynika, że połowa studentów uzyskuje zwolnienie
z obowiązku odbywania praktyki ze względu na udokumentowane doświadczenie pracy
zawodowej w firmie z szeroko rozumianego sektora ICT. Pozostali studenci odbywają
praktyki we wskazanych przez Uczelnię firmach (w regionie lub krajowych) albo w oparciu o
własne kontakty. Mechanizm ten, stosowany w Jednostce, nie wyklucza możliwości
odbywania praktyk zawodowych w firmach na obszarze UE i z wykorzystaniem funduszy z
programu Erasmus+. Jednostka powinna taką możliwość bardziej aktywnie promować wśród
studentów poszukujących miejsc odbywania praktyk.

30

 Uczelnia wdrożyła skutecznie system przyznawania punktów ECTS. Studenci kierunku
„informatyka” mają jednak ograniczoną świadomość tego czym jest Europejski System
Transferu Punktów oraz jaką rolę spełnia w procesie kształcenia. Podczas spotkania z
Zespołem Oceniającym PKA nie wiedzieli jakie jest rzeczywiste znaczenie punktów ECTS.
Uważali, że liczba punktów ECTS przyznawana za zaliczenie konkretnego kursu zależy od tzw.
„wagi” przedmiotu. Przyczyną tej niewiedzy jest brak polityki informacyjnej Uczelni
skierowanej do studentów na temat systemu akumulacji i transferu punktów. Uczelnia nie
prowadzi wśród studentów badania dotyczącego ich opinii na temat prawidłowości
przypisania punktów ECTS. W ankiecie oceny zajęć dydaktycznych brak jest pytania odnośnie
liczby godzin jaką student poświęca na samodzielne przygotowanie się, naukę i zaliczenie
danego przedmiotu.

4). Faktyczna opieka naukowa i dydaktyczna nad studentami ma miejsce praktycznie tylko
w trakcie dwóch ostatnich semestrów, podczas których studenci realizują przedmioty
specjalnościowe, przedmioty obieralne, seminarium i projekt dyplomowy inżynierski. Wybór
specjalności poprzedzony jest spotkaniem informacyjnym, organizowanym przez Dział
Planowania. Jeśli któraś ze specjalności nie zostanie uruchomiona, studenci mają prawo do
indywidualnej organizacji studiów (§ 16 Regulaminu Studiów). Dzięki indywidualnej
organizacji studiów studenci mają możliwość studiowania w ramach wybranej
(preferowanej) specjalności, mimo iż formalnie nie zostały spełnione warunki jej
uruchomienia. Studenci mają możliwość kontaktowania się z nauczycielami poza zajęciami,
w ramach konsultacji – nauczyciele nie mają wyznaczonych obowiązkowych godzin
konsultacji na Uczelni, a studenci umawiają się na spotkania indywidualnie. Opiekę w
zakresie realizacji seminarium dyplomowego i projektu inżynierskiego sprawują opiekunowie
poszczególnych tematów. Dodatkowe wsparcie w procesie redagowania tekstu pracy
dyplomowej zapewnia redaktor techniczny, który nie będąc opiekunem tematu sprawdza
formalnie zawartość każdej pracy dyplomowej pod kątem zgodności z wymogami ustalonymi
przez Jednostkę dla kierunku „informatyka”, opublikowanymi na uczelnianej platformie
Moodle. Poza opisanymi wyżej formami (dosyć specjalistycznej) opieki nad studentami
ostatniego roku studiów, żadne instytucjonalne formy opieki nad studentami niższych lat nie
są w Jednostce stosowane, np. funkcja opiekuna roku pełniona przez doświadczonego
nauczyciela. W przypadku studentów niestacjonarnych, zwykle starszych i z doświadczeniem
zawodowym, obecny zakres opieki zapewniany w Jednostce może wystarczyć. W przypadku
jednak uruchomienia studiów stacjonarnych, z udziałem młodzieży w młodszym wieku
(szczególnie maturzystów przyjętych na 1. rok studiów), opieka powinna mieć zdecydowanie
szerszy zakres. Pewną jej namiastkę w tym względzie stanowi funkcjonująca w Jednostce
elektroniczna skrzynka pocztowa wnioski@eu.edu.pl, na którą studenci mogą pisać wnioski,
skargi i zażalenia. Skrzynka ta jest obsługiwana przez kierownictwo Jednostki. W Jednostce
jest również stosowana praktyka osobistych spotkań Rektora ze studentami umożliwiających
rozmowę na wszystkie tematy dotyczące problemów funkcjonowania Uczelni,
sygnalizowanych przez studentów na bieżąco.

Bardzo oszczędnie skonstruowany plan studiów w zakresie matematyki może budzić
wątpliwości, ze względu na brak w nim zajęć wyrównawczych dla studentów semestru 1.,
często nie posiadających wystarczającego przygotowania matematycznego do podjęcia
studiów inżynierskich (warunki rekrutacji opisane wcześniej dopuszczają maturzystów z
minimalnym przygotowaniem w tym zakresie). Zajęcia wyrównawcze powinny być
zaoferowane studentom, którzy po przyjęciu na studia zgłosiliby takie zapotrzebowanie.

31

W celu skierowania studenta na zajęcia wyrównawcze można także rozważyć
przeprowadzenie sprawdzianu z zakresu matematyki elementarnej w pierwszej fazie
pierwszego semestru.

 Jednostka nie stosuje technik kształcenia na odległość w obecnie realizowanym
programie kształcenia, poza wykorzystaniem platformy Moodle do dystrybucji materiałów i
zarządzania przedmiotami. Studenci obecni na spotkaniu z Zespołem Oceniającym PKA
stwierdzili, że są zadowoleni z funkcjonalności tej platformy.

 Kompletność informacji zawartych w sylabusach przedmiotów nie budzi zastrzeżeń.
Każdy sylabus specyfikuje efekty modułowe przedmiotu z odniesieniem do kierunkowych
efektów kształcenia, treści programowe w postaci szczegółowej listy zagadnień w rozkładzie
semestralnym, metody oceny i literaturę. Sylabusy przedmiotów oraz inne materiały
dydaktyczne są udostępniane studentom na platformie Moodle oraz w formie papierowej w
bibliotece uczelnianej. Istnieje również możliwość otrzymania niektórych materiałów pocztą
elektroniczną. Materiały dydaktyczne, zalecane przez nauczycieli akademickich, są
przydatne, dostępne i pozwalają na realizację zakładanych celów i efektów kształcenia.

 Studenci, podczas spotkania z Zespołem Oceniającym PKA, pozytywnie ocenili pracę
sekretariatu ds. studenckich. Studenci nie mają problemu z załatwieniem spraw
administracyjnych. Ze względu na sprawność działania sekretariatu, nie tworzą się przed nim
kolejki oczekujących. Studenci podkreślili, że zdarza im się analizować sylabusy
poszczególnych przedmiotów. Z analizy sylabusów wynika, że zostały one opracowane w
sposób rzetelny oraz jednocześnie przystępny, co pozwala zainteresowanym studentom na
korzystanie z nich w sposób swobodny. Studenci znajdują w sylabusach kursów przede
wszystkim informacje na temat efektów kształcenia oraz wymaganej literatury przedmiotu. Z
punktu widzenia studentów, najważniejsze informacje zawarte w sylabusach dotyczą jednak
opisu zasad i warunków zaliczenia. Student w sylabusie nie otrzymuje informacji o formie
egzaminu i o stosowanej punktacji w przypadku egzaminów pisemnych.

 Jednostka stosuje standardowe mechanizmy motywujące studentów do nauki, w tym
Indywidualny Program Kształcenia, umożliwiający studiowanie przez studenta dodatkowych
przedmiotów z programu kształcenia (także na innej uczelni), stypendium rektora dla
najlepszych studentów, oraz dyplom z wyróżnieniem, dla dyplomantów, którzy uzyskali
łączna średnią ocen ze studiów powyżej 4,5 oraz oceny bardzo dobre z pracy dyplomowej i
egzaminu dyplomowego. Absolwenci, którzy otrzymali dyplomy z wyróżnieniem uczestniczą
w uroczystości immatrykulacji studentów przyjętych na pierwszy rok studiów. Wspomniane
wyróżnienia mają charakter elitarny, którym podlegają nieliczni, np. w ostatnich kliku latach
tylko trzech dyplomantów otrzymało dyplom z wyróżnieniem.

 System pomocy materialnej dla studentów reguluje na ocenianym kierunku studiów
zarządzenie Rektora nr 1 z dnia 1 października 2014 r. w sprawie Regulaminu pomocy
materialnej dla studentów Europejskiej Uczelni Informatyczno-Ekonomicznej w Warszawie.
Regulamin został dostosowany do przepisów znowelizowanej ustawy Prawo o szkolnictwie
wyższym. Regulamin określa zasady przyznawania każdego rodzaju świadczeń pomocy
materialnej zagwarantowanej studentom przez ustawę Prawo o szkolnictwie wyższym.
Studenci podkreślili, że świadczenia pomocy materialnej wypłacane są terminowo.
Informacje na temat pomocy materialnej są publikowane na stronie internetowej Uczelni.
Pozytywnie pod względem organizacyjnym oceniona została praca pracownika zajmującego
się przyznawaniem i wypłatą świadczeń pomocy materialnej dla studentów.

32

Kryteria przyznawania stypendiów: socjalnych, specjalnych dla osób niepełnosprawnych oraz
zapomóg są sprecyzowane w Regulaminie i nie stwarzają problemów interpretacyjnych.
Podkreślić należy, że Uczelnia wprowadziła również jasne kryteria przyznawania stypendium
rektora dla najlepszych studentów. W przypadku tego świadczenia, wnioski oceniane są
metodą punktową tj. za wysoką średnią ocen i za każde uznane osiągnięcie naukowe,
artystyczne lub wysoki wynik sportowy przyznawana jest określona liczba punktów.
Regulamin zawiera wykaz uznawanych osiągnięć.

Samorząd studencki wyraził na piśmie swoją pozytywną opinię na temat wspomnianego
Regulaminu. Dokumentacja przedstawiona przez Uczelnię oraz informacje udzielone przez
przedstawiciela Samorządu studenckiego wskazują, że podział dotacji na fundusz pomocy
materialnej, ustalenie wysokości stawek stypendiów oraz ustalenie wysokości miesięcznego
dochodu przypadającego na jednego członka rodziny studenta uprawniającego do
otrzymania stypendium socjalnego, następuje w porozumieniu z właściwym organem
Samorządu studenckiego. Porozumienia poświadczone są zawsze odpowiednim
dokumentem wydawanym przez Samorząd studencki. Indywidualne decyzje w sprawach
stypendialnych spełniają wszystkie wymagania określone przez kodeks postępowania
administracyjnego.

 System pobierania opłat od studentów na wizytowanej Uczelni określa każdorazowo
umowa zawierana ze studentem. Należy zwrócić uwagę, że Uczelnia nie pobiera od
studentów opłat zakazanych przez ustawę Prawo o szkolnictwie wyższym ani dodatkowych
opłat administracyjnych. Umowa o świadczenie usług edukacyjnych zawierana ze studentami
nie zawiera klauzul analogicznych do uznanych za zakazane przez Urząd Ochrony Konkurencji
i Konsumentów. Zdaniem studentów ocenianego kierunku Uczelnia jasno określiła zasady
pobierania opłat i ich wysokość.

 Z opinii studentów wyrażonych podczas spotkania z Zespołem Oceniającym PKA wynika,
że są oni zadowoleni z systemu opieki naukowej, dydaktycznej, materialnej i socjalnej. Jako
mocne strony systemu wskazywali przede wszystkim obiektywne kryteria oceniania,
sprawność obsługi administracyjnej oraz dostępność prowadzących zajęcia. Studenci
potwierdzili, że mają możliwość przedstawiania Władzom Uczelni swojego stanowiska w
sprawach studenckich oraz zwrócenia się w swoich indywidualnych sprawach. Wnioski, jeśli
są racjonalnie uargumentowane, spotykają się z pozytywną reakcją. Podczas spotkania z ZO
PKA studenci określili sposób rozpatrywania skarg i wniosków jako bardzo dobry.

W ramach monitorowania jakości kształcenia i funkcjonowania Uczelni została założona
skrzynka pocztowa wnioski@eu.edu.pl, na którą studenci mogą pisać wnioski, skargi i
zażalenia. Skrzynka ta jest obsługiwana przez Władze Uczelni. Ponadto, Rektor Uczelni
osobiście spotyka się i odbywa rozmowy ze studentami na temat bieżących problemów
związanych z funkcjonowaniem EUIE.

Ocena końcowa 7 kryterium ogólnego w pełni
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1). Przejrzystość procedury rekrutacji studentów wymaga wprowadzenia systemu punktów,
wyliczanych jednolicie dla wszystkich kandydatów, z uwzględnieniem ich przygotowania do
studiów wynikającego z ocen uzyskanych na egzaminie maturalnym, umożliwiających ich
uporządkowanie na liście przyjętych w sposób niebudzący wątpliwości. Ponadto przed każdą
rekrutacją konieczne jest opublikowanie limitu dostępnych miejsc, by w przypadku nadmiaru
kandydatów możliwe było sformułowanie jasnych kryteriów podziału kandydatów na

33

przyjętych i nieprzyjętych na studia. Wielkość przeprowadzanego naboru jest odpowiednia w
stosunku do potencjału dydaktycznego Uczelni.

2). Studenci mają zapewniony dostęp do informacji o sposobach weryfikacji efektów
kształcenia. System oceny osiągnięć studentów jest zrozumiały, obiektywny i zorientowany
na proces uczenia się. Uczelnia nie wprowadziła jednolitego systemu oceny studentów:
prowadzący zajęcia samodzielnie określają kryteria zaliczenia. Jednakże, w opinii studentów
są oni oceniani w sposób obiektywny.

3). Studenci mają potencjalnie możliwość udziału w programach wymiany
międzynarodowej, ze względu na dostępność opcji odbywania praktyki zawodowej
zagranicą. Uczelnia nie jest obecnie zaangażowana w żaden program studenckich wymian
międzynarodowych lub krajowych, jednakże nawiązała współpracę z uczelniami
zagranicznymi, co stwarza możliwość wdrożenia systemu także innej formy wymian w
pewnej dającej się przewidzieć przyszłości. Wydaje się jednak, że studenci studiów
niestacjonarnych taką wymianą byliby zainteresowani w niewielkim stopniu.

4). Uczelnia zapewnia studentom odpowiednią opiekę naukową i dydaktyczną na ostatnim
roku studiów. Na pierwszym semestrze studiów opieka dydaktyczna jest niewystarczająca,
bowiem nie przewiduje rozwiązań przeciwdziałających brakom, jakie mogą występować u
nowoprzyjętych studentów w wykształceniu matematycznym z zakresu szkoły średniej.
System pomocy materialnej funkcjonuje na ocenianym kierunku studiów w sposób sprawny.
Kryteria przyznawania świadczeń pomocy materialnej są sformułowane w sposób
zrozumiały. Uczelnia nie pobiera od studentów opłat zakazanych przez ustawę, ani
dodatkowych opłat administracyjnych. Pozytywnie należy ocenić funkcjonowanie systemu
obsługi administracyjnej studentów.

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

1). Podczas oceny programowej na kierunku „,informatyka” przedstawiono Zespołowi
Oceniającemu PKA stosowane dokumenty związane z zapewnieniem wysokiej jakości
kształcenia na ocenianym kierunku studiów. Pierwsze działania w Uczelni zostały podjęte na
podstawie Uchwały Senatu Nr 1 z dnia 16 grudnia 2013 r. w sprawie doskonalenia i rozwoju
Wewnętrznego Systemu Zapewnienia Jakości Kształcenia z późn. zm. Została wprowadzona
Uczelniana Księga Jakości Kształcenia, w której system ten jest zaprezentowany oraz opisane
są procedury, które odpowiadają za jego funkcjonowanie. System został wdrożony na
poziomie uczelnianym. Do zakresu działań Systemu należy:
- organizacja procesu dydaktycznego,
- realizacja procesu kształcenia,
- funkcjonowanie Uczelni w środowisku zewnętrznym.

Funkcjonowanie systemu podlega stałemu nadzorowi przez przeprowadzenie audytów
wewnętrznych. Audyty wewnętrzne na poziomie uczelnianym odbywają się zgodnie z
harmonogramem opracowanym przez pełnomocnika Rektora ds. SZJK. W zależności od
potrzeb dopuszcza się możliwość przeprowadzenia dodatkowych audytów wewnętrznych
poza harmonogramem. System Zapewnienia Jakości Kształcenia obowiązujący na Uczelni jest
ciągle doskonalony na podstawie raportów z audytów wewnętrznych i przeglądu Systemu.
Każdy pracownik ma prawo zgłaszania wniosków. Stanowi to podstawę do wprowadzenia
działań doskonalących, w tym korygujących i zapobiegawczych. Nadzór nad działaniami

34

doskonalącymi sprawuje Rektor. Skuteczność działań doskonalących jest warunkowana
zaangażowaniem kierownictwa Uczelni i podstawowych jednostek organizacyjnych. Rektor
Zarządzeniem z dn. 1 stycznia 2014 r. powołał Pełnomocnika ds. Systemu Zarządzania
Jakością Kształcenia.

Kolejnym sposobem zmierzenia i oceny efektów kształcenia jest procedura badań
ankietowych zapisana w Uczelnianej Księdze Jakości Kształcenia. Procedura obejmuje
prowadzenie badań ankietowych wśród studentów, słuchaczy studiów podyplomowych oraz
absolwentów EUIE. Została określona procedura przeprowadzenia badań ankietowych oraz
wzór ankiety dotyczącej poziomu kształcenia. Ankieta jest anonimowa oraz poufna. Dostęp
do ankiet ma pełnomocnik Rektora ds. SZJK oraz kierownik jednostki organizacyjnej i osoby
upoważnione do opracowania wyników ankiet. Pełnomocnik Rektora ds. SZJK lub kierownik
jednostki organizacyjnej odpowiada za: przeprowadzenie ankiet w ustalonych terminach,
przygotowanie analiz i wniosków z ankiet, przekazanie sprawozdania Rektorowi,
wyznaczenie osoby odpowiedzialnej za koordynowanie badań losów zawodowych
absolwentów.

System ankietyzacji jest z założenia elementem mobilizującym pracowników do poprawy
jakości kształcenia. Na spotkaniu Zespołu Oceniającego PKA z nauczycielami pojawiły się
opinie wskazujące, że Jednostka nie zapewnia odpowiedniego sprzężenia zwrotnego między
ankietującymi (studentami) i ankietowanymi (nauczycielami). Nauczyciele wskazywali, że na
ogół nie są zaznajamiani z wynikami ankietyzacji swoich przedmiotów, Jednostka także nie
promuje wśród studentów nauczycieli, którzy w danym roku akademickim otrzymali
najwyższe oceny w ankietach. Wzorzec ankiety (Załącznik Z1-PU-6 do Księgi Jakości) nie
zawiera pola „uwagi szczegółowe”, co wyklucza przekazanie nauczycielowi innych, często
bardzo istotnych informacji, niemieszczących się w standardowym zestawie pytań. Takie
pole powinno zostać dodane, a uzyskane oceny wraz z uwagami szczegółowymi
obowiązkowo przekazywane nauczycielowi przed rozpoczęciem realizacji kolejnej edycji
przedmiotu.

Na Uczelni przeprowadza się hospitację zajęć realizowanych przez nauczycieli
akademickich (Uczelniana Księga Jakości Kształcenia), które dotyczą wszystkich nauczycieli
akademickich. Wyróżnia się hospitację planowane i pozaplanowe. Na początku roku
akademickiego kierownik jednostki organizacyjnej opracowuje ramowy plan
przeprowadzenia hospitacji. W ramowym planie hospitacji wskazani są nauczyciele
akademiccy przeprowadzający hospitacje oraz hospitowani. Zatwierdzony plan jest
przekazywany do wiadomości nauczycielom akademickim. Hospitujący sporządza protokół z
przeprowadzonej hospitacji i przedstawia hospitowanemu, z którym następnie omawia
wnioski z hospitacji. Wnioski z hospitacji są uwzględniane w okresowej ocenie pracowników
oraz przy obsadzie zajęć dydaktycznych. Harmonogram hospitacji przewidzianych w danym
semestrze jest przygotowywany przed jego rozpoczęciem. Hospitacja zajęć dydaktycznych
jest instrumentem oceny jakości procesu dydaktycznego i stanowi jeden z elementów
proceduralnych systemu zapewnienia jakości kształcenia.

W Jednostce nie funkcjonuje komisja programowa, składająca się z przedstawicieli
kadry, studentów i pracodawców, która mogłaby na bieżąco monitorować adekwatność
treści oferty dydaktycznej do założonych efektów kształcenia, postulować i opracowywać ich
modyfikacje, weryfikować spójność systemu ECTS i prawidłowość bilansowania godzin pracy
studenta, a także nadzorować proces zgłaszania i zatwierdzania tematów prac dyplomowych
pod kątem ich zgodności z założonymi efektami kształcenia. Scentralizowany sposób

35

zarządzania jakością stosowany w Jednostce – przez Rektora wspieranego przez
pełnomocników, zamiast ciał kolegialnych (komisji) powoływanych na określony czas
funkcjonowania (jako organy kadencyjne), w których z klucza mają zagwarantowany udział
studenci desygnowani przez Samorząd studencki – nie jest efektywny z punktu widzenia
analizy efektów kształcenia, mechanizmów służących monitorowaniu i doskonaleniu
programu kształcenia, w tym monitorowania trendów i diagnozowania słabych stron
programu. Przykładem niewydolności systemu w jego obecnym kształcie może być chociażby
trudność w wyjaśnieniu przez pracowników Jednostki w trakcie wizytacji, jaką formą zajęć są
„konsultacje”, czy też niedostateczne pokrycie efektów prowadzących do zdobycia
kompetencji inżynierskich, widoczne przy zestawieniu treści tych efektów z efektami
założonymi dla kierunku „informatyka”, a także niepełne dostosowanie infrastruktury
dydaktycznej do wymogów kształcenia inżynierskiego, w tym do szczegółowych efektów
kształcenia sformułowanych w sylabusach realizowanych przedmiotów. Podobnie, pomimo
podjętych przez Uczelnię wysiłków w zakresie monitoringu losów absolwentów,
dotychczasowe opracowania nie zawierają wniosków dotyczących kompetencji jakie
posiadają absolwenci ocenianego kierunku.

Oprócz konieczności powołania komisji programowej lub innego organu kolegialnego,
którego utworzenie sugerowali nauczyciele akademiccy obecni na spotkaniu z Zespołem
Oceniającym PKA, ZO widzi również potrzebę uściślenia definicji procedur jakości opisanych
w Załączniku nr 1 do Uczelnianej Księgi Jakości, tak by uwzględniały kolegialność i
reprezentatywność organów monitorujących i rekomendujących określone rozwiązania
Senatowi i Rektorowi. Przykładem ogólnikowości sformułowań w opisie tych procedur w
obecnym kształcie może być sformułowanie o „odpowiedzialności” pracowników uczelni za
zgłaszanie „wszelkich niezgodności pełnomocnikowi Rektora ds. SZJK”, a tylko „możliwości”
zgłaszania uwag przez studentów.

Upowszechnianie informacji dotyczących wyników monitorowania jakości procesu
kształcenia i uzyskiwanych efektów kształcenia oraz wprowadzanych zmian prowadzone jest
wielotorowo. Informację na temat kształcenia są zlokalizowane w licznych źródłach, co
pozwala na pozytywną ocenę jej dostępności. Uczelnia jest obecna w lokalnych mediach oraz
portalach internetowych, z którymi aktywnie i systematycznie współpracuje. Informacje o
efektach kształcenia, planach zajęć, terminach sesji, a także wszelkich sprawach
organizacyjnych związanych z funkcjonowaniem Uczelni studenci mogą uzyskać w Internecie,
na stronie głównej Uczelni. Natomiast Księga jakości nie jest publikowana. Podobnie część
dokumentacji programu kształcenia w tym sylabusy są dostępne jedynie na platformie
Moodle po zalogowaniu, a tym samym nie mają do niej dostępu np. potencjalni kandydaci na
studia.

2). Uczelnia i wizytowany kierunek zostały utworzone z inicjatywy i przy bezpośrednim
wsparciu kilku krajowych firm ICT, w tym Biura Badawczo-Handlowego EXPERTUS sp. z o.o.,
WAPRO (obecnie w grupie Asseco) i Macrosoft (obecnie w grupie Macrologic). Władze
Uczelni doprowadziły także do podpisania umów o współpracy z firmami prywatnymi spoza
branży informatycznej, w tym z Polskim Holdingiem Obronnym Sp. z o.o., Simple SA,
Komandor SA, AMP IT, RavNet Sp. z o.o., Interbud Lublin SA, Frostico Chłodnia Warka SA,
Browary Łódzkie SA i Alior Bank SA. Prowadzone są aktywne działania w celu dalszego
rozszerzenia listy interesariuszy zewnętrznych. W marcu 2015 r. powstała Rada Biznesu
wspierająca wizytowaną Jednostkę i zrzeszająca firmy regionu z obszarów analizy procesów
biznesowych, doradztwa, budownictwa, reklamy internetowej, inteligentnych budynków,

36

marketingu i sieci handlowych. Aktualnie przygotowywane jest porozumienie z firmą Bonair,
która dostarcza na rynek krajowy specjalizowane oprogramowanie Microsoft Dynamics do
analizy i zarządzania procesami biznesowymi (ERP). Przedstawiciel firmy Bonair, obecny na
spotkaniu Zespołu Oceniającego PKA z pracodawcami, potwierdził znaczny stopień
zaawansowania prac firmy i uczelni nad uruchomieniem profilu praktycznego bądź
specjalności na kierunku „informatyka”, zorientowanego na kształcenie inżynierów
informatyków przygotowanych do wdrażania i obsługi systemów ERP w przedsiębiorstwach.
Równolegle do tych prac prowadzone są przygotowania do utworzenia klastra badawczego
procesów biznesowych, zrzeszającego firmy zainteresowane wdrożeniami systemów ERP w
swojej działalności biznesowej. Przedstawiciele firm obecnych na spotkaniu z ZO PKA
potwierdzili swój aktywny udział w procesie określania zakładanych efektów kształcenia,
oferty programowej poszczególnych specjalności i treści programowych poszczególnych
przedmiotów.

W odróżnieniu od ocenianego pozytywnie przez Zespół Oceniający PKA zaangażowania
pracodawców (jako interesariuszy zewnętrznych) w proces zapewniania jakości kształcenia,
udział studentów (jako interesariuszy wewnętrznych) jest w ocenie ZO dalece
niewystarczający. Wynika to ze zbyt scentralizowanej struktury zarządzania jakością w
Jednostce, której pragmatyka służbowa zakłada działania głównie zadaniowe (pełnomocnik
Rektora podejmujący doraźne działania), a nie procesowe, realizowane przez ciała
kolegialne, w których znajdowaliby się przedstawiciele wszystkich interesariuszy, w
szczególności przedstawiciele studentów.

Przedstawiciele Samorządu studenckiego nie brali aktywnego udziału w tworzeniu nowych
programów kształcenia, w ramach procesu wdrażania Krajowych Ram Kwalifikacji.
Potwierdza to zarówno relacja Władz Wydziału, jak i przedstawicieli Samorządu
studenckiego. Przyczyną tego stanu był zarówno brak zaangażowania ze strony studentów,
jak również niedostateczne zachęcanie studentów do wzięcia udziału w pracach. W ramach
wewnętrznego systemu zapewniania jakości kształcenia przewidziana jest Uczelniana Rada
ds. Systemu Zapewniania Jakości Kształcenia. W jej składzie nie znajduje się jednak
przedstawiciel studentów. Reprezentanci studentów nie uczestniczą więc instytucjonalnie w
procesie doskonalenia jakości kształcenia. Mają oni jedynie możliwość przedstawienia
swojego stanowiska w czasie spotkań z Pełnomocnikiem Rektora ds. Systemu Zarządzania
Jakością Kształcenia.

Studenci mają możliwość oceny jakości kształcenia na kierunku „informatyka” za pomocą
ankiety oceny zajęć dydaktycznych. Ankietyzacja jest przeprowadzana dwa razy do roku, w
odniesieniu do wszystkich prowadzonych zajęć. Studenci podczas spotkania z Zespołem
Oceniającym PKA stwierdzili, że dostrzegają sens wypełniania ankiet, ponieważ uważają, że
są one analizowane przez Władze Uczelni. Poza oceną pracy nauczycieli akademickich
studenci wypełniają ankietę oceny zadowolenia z obsługi administracyjnej na Uczelni.

W skład Senatu wybranych zostało 14 członków w tym 3 przedstawicieli studentów.
W związku z tym, należy zauważyć, że Uczelnia zapewnia co najmniej 20% udziału studentów
w senacie Uczelni. Studenci stanowią również większość składu komisji stypendialnych.
Przedstawiciele Samorządu studenckiego aktywnie uczestniczą w posiedzeniach ww.
organów zgłaszając swoje postulaty dotyczące głównie organizacji toku studiów. W
przypadku gdy postulaty studentów są racjonalnie uzasadnione, zazwyczaj zyskują poparcie
Władz Uczelni.

37

Z uwagi na brak komisji programowej, a tym samym na brak przedstawiciela studentów
w takim organie kolegialnym, studenci nie mają oni możliwości wyrażania swojego
stanowiska dotyczącego osiąganych efektów kształcenia i ich dostosowania do aktualnego
poziomu wiedzy i wymagań otoczenia społeczno-gospodarczego, w tym rynku pracy. W
związku z tym, przedstawiciele Samorządu studenckiego nie mają możliwości udziału w
procesie zwiększania świadomego wpływu studentów na jakość kształcenia. Zaleca się
szersze włączenie studentów, jako interesariuszy wewnętrznych, w funkcjonowanie
wewnętrznego systemu zapewniania jakości kształcenia.

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
(
*

)
- odstąpiono od oceny, ponieważ Jednostka nie była zobowiązana do prowadzenia badań naukowych

Ocena końcowa 8 kryterium ogólnego znacząco
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1). Struktura zarządzania wizytowanym kierunkiem studiów ma charakter silnie
scentralizowany, wykorzystujący istniejącą w Jednostce hierarchię służbową i instytucję
„pełnomocnika rektora”, bez szerszego wykorzystania możliwości, jakie dają kadencyjne
ciała kolegialne, skupiające przedstawicieli wszystkich interesariuszy. Oceny nie są
prowadzone na podstawie systematycznych obserwacji i mają charakter doraźnych działań.
Niezbędne jest zmodyfikowanie procedur jakości pod katem właściwego umocowania
formalnych ciał (komisji), w których reprezentowani są wszyscy interesariusze, szczególnie
studenci.

2). Powołanie Rady Biznesu skupiającej pracodawców i absolwentów jest dobrym krokiem
Jednostki w kierunku budowania kultury jakości. Niezbędne jest upowszechnienie zasady
kolegialności w procesie zarządzania jakością, zagwarantowanie udziału w tym procesie
przedstawicieli wszystkich interesariuszy (szczególnie studentów) i odpowiednie
zmodyfikowanie procedur opisanych w Księdze Jakości. Przedstawiciele studentów nie
zasiadają w organie kolegialnym zajmującym się problematyką doskonalenia jakości
kształcenia (organ taki nie został powołany). Nie mają więc zinstytucjonalizowanej możliwość
wyrażania swojego stanowiska dotyczącego osiąganych efektów kształcenia i ich
dostosowania do aktualnego poziomu wiedzy i wymagań otoczenia społeczno-
gospodarczego, w tym rynku pracy. Uczelnia zapewnia odpowiedni ilościowy udział
studentów w Senacie uczelni, wypełniając tym samym wymogi ustawy Prawo o szkolnictwie
wyższym.

38

9. Podsumowanie

Tabela nr 2 Ocena spełnienia kryteriów oceny programowej

L.p. Kryterium
Stopień spełnienia kryterium

wyróżnia
-jąco

w pełni znacząco
częścio-

wo
niedo-

statecznie

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

naukowych (*)

7
system wsparcia

studentów w
procesie uczenia się

 X

8
wewnętrzny system
zapewnienia jakości

 X

(
*

)
 – odstąpiono od oceny, ponieważ Jednostka nie była zobowiązana do prowadzenia badań naukowych

Kierunek „informatyka” stanowi ważny element oferty edukacyjnej Europejskiej Uczelni

Informatyczno-Ekonomicznej w Warszawie, z którym Uczelnia wiąże plany swojego rozwoju.
Z drugiej strony specyfika kształcenia w obszarze nauk technicznych, z którym kierunek
„informatyka” jest jako jedyny w ofercie EUIE związany, powoduje konieczność podjęcia
szeregu działań naprawczych.

Program kształcenia, w tym zbiór efektów kształcenia oraz program studiów, zostały
sformułowane generalnie poprawnie. Uwagę zwraca elastyczność programu, z dużą liczbą
specjalności, dających możliwość dopasowania treści programowych do specyfiki projektu
dyplomowego. System praktyk studenckich jest zorganizowany prawidłowo. Jednakże
skoncentrowanie programu na osiągnięciu przez studenta kompetencji związanych głównie z
zagadnieniami dotyczącymi oprogramowania, a nie z zagadnieniami związanymi ze sprzętem,
powoduje wątpliwości dotyczące możliwości osiągnięcia deklarowanych kompetencji
inżynierskich. Zaproponowany program kształcenia pozwala więc na osiągnięcie założonych
efektów kształcenia, typowych dla kierunku „informatyka” związanego z tytułem licencjata,
natomiast pełne osiągnięcie efektów uprawniających do nadawania tytuły inżyniera
uzależnione jest od korekty samego programu oraz infrastruktury dydaktycznej.

Studenci kierunku „informatyka” mają do dyspozycji dość dobrą bazę dydaktyczną w zakresie
sal wykładowych, ćwiczeniowych i ogólnych laboratoriów komputerowych. Wyposażenie
sprzętowe i programowe tych laboratoriów zapewnia możliwość osiągnięcia deklarowanych

39

efektów kształcenia w zakresie przedmiotów programistycznych. Natomiast zdecydowanie
niewystarczające jest wyposażenie laboratoriów specjalistycznych. Konieczne jest wdrożenie
mechanizmów monitorujących wsparcie jakie zapewnia programowi kształcenia baza
dydaktyczna.

Z drugiej strony Uczelnia zapewnia odpowiednio liczną kadrę nauczycieli akademickich, a
struktura kwalifikacji osób prowadzących zajęcia dydaktyczne umożliwia osiągnięcie
zakładanych celów i efektów kształcenia. Minimum kadrowe spełnia wymagania formalne.
Podobnie system opieki naukowej, dydaktycznej, materialnej i socjalnej, którym objęci są
studenci kierunku „informatyka”, nie budzi większych zastrzeżeń, co świadczy o
odpowiedniej efektywności wewnętrznego systemu zapewnienia jakości kształcenia w tych
zakresach. Wątpliwości budzą natomiast zasady rekrutacji, które nie pozwalają na selekcję
najlepszych kandydatów.

Rozwój kierunku „informatyka” wspiera dobra współpraca z przedsiębiorstwami, którzy
wywierają realny - choć dotychczas nieformalny - wpływ na koncepcję kształcenia. Na
podkreślenie zasługują również dobre kontakty pomiędzy Władzami Uczelni, nauczycielami
akademickimi a studentami, pozwalające studentom na swobodne wyrażanie swoich opinii i
nieformalny wpływ na program kształcenia. Współpraca z interesariuszami wewnętrznymi i
zewnętrznymi daje podstawy do szybkiego i efektywnego wdrożenia działań naprawczych,
umożliwiających rozwój kierunku „informatyka”: kontynuację kształcenia inżynierskiego oraz
planowane poszerzenie oferty edukacyjnej o nowe specjalności, czy też drugi stopień
studiów, w szczególności po zmianie profilu kształcenia na praktyczny.

Problemy stwierdzone w trakcie wizytacji dotyczą głównie specjalistycznej bazy
dydaktycznej, w konsekwencji jej niedomagań również programu kształcenia, a także
pewnych aspektów wewnętrznego systemu zapewnienia jakości kształcenia:

- Konieczna jest rewizja koncepcji kształcenia dla kierunku „informatyka” poprzez zmianę
charakteru studiów z inżynierskich na licencjackie albo dostosowanie programu
kształcenia i bazy dydaktycznej (poprzez doposażenie laboratoriów specjalistycznych) do
wymogów kształcenia inżynierskiego.

- Kierunkowe i szczegółowe efekty kształcenia zostały generalnie sformułowane
właściwie, jednakże w programie kształcenia występuje poważny deficyt kompetencji
inżynierskich w zakresie wiedzy i umiejętności wykorzystania układów cyfrowych w
projektowaniu i eksploatacji systemów informatycznych. Nie pozwala on na pełne
osiągnięcie efektu obszarowego T1A_U16. W programie studiów wyraźnie brakuje
odrębnego przedmiotu dotyczące układów cyfrowych z modułem laboratoryjnym, w
ramach którego studenci mogliby uzupełnić wskazany deficyt kompetencji inżynierskich
oraz nabyć odpowiednie umiejętności, niezbędne do studiowania przedmiotów
obecnych w programie tj. „Architektura systemów komputerowych” i „Systemy
wbudowane”.

- Ponadto kierunkowe efekty kształcenia powinny zostać rozszerzone o efekt w zakresie
umiejętności dotyczących systemów wbudowanych, związany z kompetencjami
inżynierskimi, a w konsekwencji przedmiot kierunkowy „Systemy wbudowane” powinien
zostać rozszerzony o moduł laboratoryjny. Brak zajęć laboratoryjnych z tego przedmiotu
nie pozwala na osiągnięcie wszystkich zadeklarowanych dla niego efektów
szczegółowych (6SWW_U2).

40

- Dodatkowo z uwagi na konieczność wykształcenia u studentów kompetencji
inżynierskich niezbędnym jest rozszerzenie przedmiotu „Fizyka dla informatyków” o
zajęcia laboratoryjne, umożliwiające studentom nabycie umiejętności związanych z
przygotowaniem i prowadzeniem eksperymentów pomiarowych w rzeczywistym (a nie
symulowanym) środowisku fizycznym. Brak zajęć laboratoryjnych z tego przedmiotu,
razem z bardzo słabym sprzętowym wyposażeniem pracowni podstaw elektroniki,
tworzy lukę w kształtowaniu podstawowych umiejętności inżynierskich studentów,
utrudniając osiągnięcie efektów T1A_U08 i InzA_U01.

- Prowadzenie kształcenia zakończonego tytułem inżyniera wymaga wzbogacenia bazy
dydaktycznej Uczelni: zbudowanie brakujących i rozbudowania istniejące laboratoriów
specjalistycznych m.in. laboratorium fizyki, elektroniki, systemów wbudowanych oraz
sieci komputerowych. Zastrzeżenia budzi bowiem organizacja zajęć laboratoryjnych,
słabo nasyconych specjalistycznym sprzętem, umożliwiającym studentom nabycie
umiejętności niezbędnych w zawodzie inżyniera informatyki: obsługi i
oprogramowywania sprzętu (nie tylko sieciowego), wykonywania pomiarów w
rzeczywistym środowisku wykonawczym i konfiguracji różnych urządzeń wchodzących w
skład systemów informatycznych. Prowadzić to może do deficytu istotnych kompetencji
inżynierskich.

- Wskazane jest podjęcie kroków mających na celu zmniejszenie skali odsiewu,
wynikającego ze słabego przygotowania kandydatów z zakresu nauk ścisły, poprzez np.:
zwiększenie wymiaru zajęć z zakresu analizy matematycznej i algebry w ramach
przedmiotu matematyka na semestrze 1., w szczególności wprowadzenie ćwiczeń z
przedmiotu „1AM1. Matematyka 1 - Analiza matematyczna i Algebra 1” oraz
przesunięcie przedmiotu fizyka na semestr 2.

- Sformułowanie efektu kierunkowego K1A_U06, określające stopień posługiwania się
językiem angielskim, powinno zostać doprecyzowane, gdyż standard dla obszaru nauk
technicznych wymaga jednoznacznie osiągnięcia poziomu B2 Europejskiego Systemu
Opisu Kształcenia Językowego.

- Konieczna jest weryfikacja faktycznie stosowanych form prowadzenia zajęć, a w szczególności

interpretacja formy zajęć „konsultacje”, która figurują w obecnym planie studiów. Wskazane
jest ponowne opracowanie planu studiów, w którym wyróżnione zostaną wyraźnie
rodzaje zajęć: wykłady, ćwiczenia audytoryjne (ćwiczenia), ćwiczenia laboratoryjne
(laboratoria), projekty i seminaria. Ponadto należałoby rozważyć zwiększenie udziału godzin
kontaktowych w całkowitym bilansie godzin pracy studenta, który wynosi obecnie
zaledwie 25%, rodząc wątpliwości dotyczące skuteczności procesu kształcenia, a także
wiarygodności wystawianych ocen, ze względu na obniżony stopień interakcji studenta z
nauczycielem.

- Należy skorygować sekwencję w jakiej prezentowane są treści w ramach przedmiotów
Nauki techniczne 1 i Nauki techniczne 2, tak aby podstawy teoretyczne poprzedzały
przedstawienie studentom bardziej zaawansowanych zagadnień.

- Wskazana jest rewizja metod weryfikacji efektów kształcenia osiąganych w ramach zajęć
laboratoryjnych, tak aby opierały się one głównie o realizację zadań w trakcie zajęć z
udziałem nauczycieli akademickich, a nie o pracę własną studentów w domu. System
oceny osiągania efektów kształcenia nie jest bowiem w pełni przejrzysty, ze względu na
alternatywne podejście do oceny zadań laboratoryjnych, wykonywanych przez studenta

41

na zajęciach w obecności prowadzącego lub w domu. W sylabusach wszystkich
przedmiotów z modułem laboratoryjnym powinien pojawić się jednoznaczny zapis o
ocenie wykonania ćwiczenia na konkretnym stanowisku laboratoryjnym. Pozytywna
ocena wykonania zadania domowego może jedynie stanowić warunek dopuszczenia
studenta do wykonania właściwego ćwiczenia w laboratorium.

Ponadto, wskazane jest podniesienie wymagań stawianych studentom w ramach prac
etapowych (większość weryfikowanych w trakcie wizytacji prac była na niskim poziomie
trudności i miała charakter demonstracyjny).

- Konieczne jest doskonalenie procesu dyplomowania poprzez konsekwentne
egzekwowanie wymogu rozwiązania przez studenta pewnego zadania inżynierskiego i
eliminację prac które tego kryterium nie spełniają, a w szczególności prac
przeglądowych. Ponadto wskazane jest poszerzenie zakresu egzaminu dyplomowego,
tak aby nie dotyczył on zbyt wąskiej tematyki.

- Senat Uczelni nie przyjął wytycznych dotyczących przygotowania programów studiów, w
tym planów studiów, zgodnie z wymaganiami art. 68 ust. 1 pkt 2 ustawy z dnia 27 lipca
2005 r. - Prawo o szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z późn. zm.)

- Przejrzystość procedury rekrutacji studentów wymaga wprowadzenia systemu punktów,
wyliczanych jednolicie dla wszystkich kandydatów, z uwzględnieniem ich przygotowania
do studiów wynikającego z ocen uzyskanych na egzaminie maturalnym, umożliwiających
ich uporządkowanie na liście przyjętych oraz określenia limitu dostępnych miejsc wraz z
kryteriami podziału kandydatów na przyjętych i nieprzyjętych na studia.

- Doskonalenia wymaga wewnętrzny system zapewnienia jakości kształcenia poprzez
zapewnienie efektywnego funkcjonowania mechanizmów zdefiniowanych w Księdze
jakości. Obecnie oceny nie są prowadzone na podstawie systematycznych obserwacji i
mają charakter doraźnych działań. Niezbędne jest zmodyfikowanie procedur jakości pod
kątem właściwego umocowania formalnych ciał (komisji), w których reprezentowani są
wszyscy interesariusze, szczególnie studenci. Niezbędne jest upowszechnienie zasady
kolegialności w procesie zarządzania jakością, zagwarantowanie udziału w tym procesie
przedstawicieli wszystkich interesariuszy (szczególnie studentów) i odpowiednie
zmodyfikowanie procedur opisanych w Księdze Jakości. Przedstawiciele studentów nie
zasiadają w organie kolegialnym zajmującym się problematyką doskonalenia jakości
kształcenia (organ taki nie został powołany). Wskazane jest wykorzystanie w procesie
doskonalenia programu kształcenia wyników badania losów zawodowych absolwentów,
a w szczególności wniosków dotyczących kompetencji jakie posiadają absolwenci
ocenianego kierunku studiów, a także doskonalenie procesu ankietyzacji studentów
(rozszerzenie ankiety o wolne wnioski studentów, informowanie interesariuszy o
wynikach ankiety).

Rozmowy przeprowadzone przez Zespół Oceniający PKA z Władzami Uczelni, a w
szczególności wykazana gotowość podjęcia nie tylko refleksji nad uwagami sformułowanymi
w efekcie wizytacji, ale także rozpoczęcia konkretnych działań naprawczych, pozwala mieć
nadzieję na szybkie usunięcie wskazanych problemów.

Rektor Europejskiej Uczelni Informatyczno-Ekonomicznej w Warszawie ustosunkował się
do raportu Zespołu Oceniającego PKA w piśmie z dnia 17 lipca 2015 r. (biorąc pod uwagę iż
załączniki datowane są na np. dzień 11 sierpnia 2015 r., datowanie pisma jest błędne).

42

Podkreślono, że uwagi sformułowane przez ZO PKA zostaną wykorzystane w procesie
doskonalenia kształcenia. Zadeklarowano, iż część działań została już podjęta –
poinformowano o utworzeniu nowego laboratorium i doposażeniu istniejących, zmianie
koncepcji i programu kształcenia, w tym treści i form zajęć oraz o utworzeniu komisji ds.
programu i jakości kształcenia na Wydziale Informatyki, w skład której weszli nauczyciele
akademiccy, studenci i interesariusze zewnętrzni.

Zmiany wprowadzone w programie kształcenia usankcjonowano Uchwałą Senatu nr 6
z dnia 11 sierpnia 2015 r. Zmiany będą dotyczyć naboru 2015/2016, ale zadeklarowano ich
zastosowanie do wcześniejszych naborów w formie zajęć wyrównawczych.

Odnosząc się do zastrzeżeń związanych z efektami kształcenia poinformowano o korekcie
efektu kierunkowego K1A_U06, w którym określono poziom umiejętności językowych
osiąganych przez absolwentów. W nowej treści efektu podano jednak poziom „B2+”,
podczas gdy Europejski System Opisu Kształcenia Językowego wspomina poziom „B2”.

Odnosząc się do zastrzeżeń dotyczących programu kształcenia i programu studiów, a w
szczególności związanych z deficytem umiejętności inżynierskich, poinformowano o:

- „wprowadzeniu ćwiczeń i zajęć w laboratorium” z fizyki; jednakże w planie studiów
stanowiącym załącznik nr 2 do ww. uchwały Senatu zajęcia z fizyki obejmują jedynie
ćwiczenia, nadal brak jest zajęć laboratoryjnych, przedstawione wyposażenie
laboratorium fizyki nie pozwala na wykonanie typowych ćwiczeń laboratoryjnych z tego
przedmiotu;

- wprowadzeniu nowego przedmiot „Układy cyfrowe” i opracowaniu dla niego sylabusu.
Przedmiot zaplanowano dopiero na semestrze 5, równocześnie z „Architekturą
systemów komputerowych”, do których powinien przygotowywać. Z przedmiotem
związano 6 ECTS, nie komentując w żaden sposób zmian jakie nastąpiły w systemie ECTS.
Wprowadzenie nowego przedmiotu wymaga zmiany punktacji ECTS i ponownego
określenia parametrów liczbowych opisujących program kształcenia (zdeklarowano, że
przegląd systemu ECTS ma być przeprowadzony do dnia 15 września 2015 r.);

- zamianie części godzin wykładów na ćwiczenia z „Matematyki 1”, podczas gdy ZO PKA
postulował zwiększenie liczby godzin zajęć w celu zmniejszenia skali odsiewu, a nie
zastąpienie wykładów ćwiczeniami;

- zadeklarowano wprowadzenie zajęć laboratoryjnych z przedmiotu „Systemy
wbudowane”. W załączniku nr 2 do ww. uchwały Senatu przesunięto 15 godz. z kolumny
oznaczonej jako „K” do kolumny oznaczonej jako „C”.

- korekcie sekwencji treści realizowanych w ramach przedmiotu „Nauki techniczne 1 i 2”,
podczas gdy przedmiot ten został w rzeczywistości ograniczony na rzecz „Układów
cyfrowych”.

Komentując zarzut związany z prowadzeniem zajęć w formie konsultacji wyjaśniono, iż
figurująca w programie forma zajęć „konsultacje” dotyczy zajęć ćwiczeniowych/
laboratoryjnych prowadzonych w elastycznie ustalanych terminach, ale będących zajęciami
obowiązkowymi. Forma zajęć wynika ze stosowanych metod dydaktycznych, a nie z terminu
ich realizacji. Konieczne jest jednoznaczne zdefiniowanie form zajęć, powiązanie z nimi
odpowiednich metod dydaktycznych, oraz ich właściwe wyodrębnienie i opisanie we
wszystkich dokumentach związanych z programem kształcenia (w szczególności w planie
studiów i sylabusach).

43

Rektor Uczelni stwierdził, iż wymiar godzinowy programu kształcenia odpowiada
oczekiwaniom studentów i wynika z pierwotnie opracowanego – jeszcze w oparciu o
standardy kształcenia – programu. Skrytykowany przez ZO PKA zapis w sylabusach
przedmiotów dopuszczający realizację zajęć laboratoryjnych przez studenta w domu,
wyjaśniono pomyłką redakcyjną.

Przedstawione powyżej działania są właściwe jednakże powinny zostać przeprowadzone w
sposób kompleksowy. Dogłębna korekta programu kształcenia związana ze zmianą efektów
kształcenia, planu studiów, punktacji ECTS oraz treści programowych wymaga spójnej
korekty szeregu dokumentów.

Zastrzeżenia dotyczące procesu dyplomowania mają zostać przeanalizowane przez nowo
utworzoną komisję ds. programu i jakości kształcenia. Zarządzeniem Rektora z dnia 31 lipca
2015 r. wprowadzono zmiany w formularzu recenzji uwzględniając ocenę spełnienia
wymagań stawianym pracom inżynierskim. Zobowiązano nauczycieli akademickich do
podniesienia poziomu prac etapowych. Efekty tych działań będą widoczne dopiero w
przyszłości.

Komentując zarzuty związane z niewystarczającą infrastrukturą dydaktyczną
zadeklarowano, że zostało utworzone laboratorium fizyki (sala 415), układów cyfrowych (sala
417), systemów wbudowanych (sala 416), a laboratorium sieciowe zostało rozbudowane
(sala 404). Nie podano opisu stanowisk laboratoryjnych (jedynie listę wyposażenia
obejmującą np. wkrętaki czy baterie 9V) oraz opisu ćwiczeń jakie na tych stanowiskach będą
realizowane. Poinformowano, że biblioteka korzysta z systemu Mateusz, jednakże dostęp do
zasobów pod podanym adresem internetowym w dniu 21 sierpnia 2015 roku nie był
możliwy.

Odnosząc się do zastrzeżeń związanych z wewnętrznym systemem zapewnienia jakości
kształcenia (WSZJK) poinformowano o opublikowaniu na stronie internetowej kierunkowych
efektów kształcenia oraz zadeklarowano upowszechnienie w przyszłości sylabusów
przedmiotów (po zakończeniu prac nad programem). Udostępniono również regulamin
praktyk studenckich. Poinformowano o przeprowadzeniu doraźnego badania losów
absolwentów poprzez rozesłaniu nowo opracowanego formularza do wszystkich
absolwentów kierunku. Wspomniano o zmianie formularza ankiety i wprowadzeniu zasady
informowania nauczycieli o jej wynikach. Zadeklarowano, że Księga jakości jest dostępna w
„wewnętrznym systemie informacyjnym uczelni” oraz w wersji papierowej.

Przede wszystkim jednak zarządzeniem Rektora z dnia 18 maja 2015 r. powołano komisję ds.
programu i jakości kształcenia na Wydziale Informatyki, w skład której weszli przedstawiciele
interesariuszy wewnętrznych i zewnętrznych. Inicjatywa ta jest właściwa, jednakże konieczne
jest odpowiednie włącznie komisji w strukturę WSZJK (np. opisaną w Księdze jakości).
Przykładowo przedstawiono uchwałę nr 2 ww. komisji z dnia 11 sierpnia 2015 r. „w sprawie
uchwalenia programu kształcenia dla kierunku informatyka, studia I stopnia, profil
ogólnoakademicki” obejmującą program studiów, którego uchwalanie leży w kompetencjach
rady podstawowej jednostki organizacyjnej zgodnie z art. 68 ust. 1 pkt. 2 ustawy - Prawo o
szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z późn. zm.)

Poinformowano również o sympozjach „Europejski Absolwent 2020” i zmianie ich nazwy
zarządzeniem Rektora z dnia 20 maja 2015 r. na „Komisję programową – Absolwent 2020”.
Wskazane jest również uwzględnienie tego ciała kolegialnego w WSZJK (w tym w Księdze
jakości).

44

Władze Uczelni odniosły się do większości zastrzeżeń zgłoszonych przez Zespół
Oceniający PKA, rozpoczynając szereg cennych i właściwych działań służących podniesieniu
jakości kształcenia. Podjęte inicjatywy wymagają jednak uspójnienia oraz kontynuacji, a ich
efekt będzie widoczny w przyszłości, tym samym nie wpływają one na bieżącą ocenę
kierunku „informatyka” dokonaną w trakcie wizytacji.

Przewodnicząca Zespołu Oceniającego

dr hab. inż. Małgorzata Sterna

45

