

dokonanej w dniach 19-20 czerwca 2014 roku na kierunku „informatyka”
prowadzonym w obszarze nauk technicznych

na poziomie studiów pierwszego stopnia inżynierskich
o profilu ogólnoakademickim

realizowanych w formie stacjonarnej i niestacjonarnej
na Wydziale Technicznym Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy

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
 dr hab. inż. Kazimierz Worwa, ekspert PKA

mgr Wioletta Marszelewska, ekspert PKA ds. formalno-prawnych
mgr Michał Paszyn, ekspert PKA ds. studenckich

Krótka informacja o wizytacji

Ocena jakości kształcenia na kierunku „informatyka” prowadzonym na Wydziale
Technicznym Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy 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 wszystkie obronione dotychczas prace dyplomowe
oraz wybrane prace etapowe.

Władze KPSW i Wydziału stworzyły bardzo dobre warunki do pracy Zespołu wizytującego,
przygotowując do wglądu kompleksową dokumentację związaną z procesem kształcenia na
Uczelni i na kierunku „informatyka”.

Załącznik nr 1 Podstawa prawna wizytacji

Załącznik nr 2 Szczegółowy harmonogram przeprowadzonej wizytacji uwzględniający
podział zadań pomiędzy członków Zespołu Oceniającego

RAPORT Z WIZYTACJI

(ocena programowa)

1. Koncepcja rozwoju ocenianego kierunku sformułowana przez jednostkę

1). Kujawsko-Pomorska Szkoła Wyższa w Bydgoszczy (KPSW) jest uczelnia niepubliczną
utworzoną w 2000 roku na mocy decyzji Ministra Edukacji Narodowej Nr DNS-1-0145-
572/Eko/2000 z dnia 13 września 2000 r. Uczelnia została wpisana do rejestru prowadzonego
przez ministra właściwego do spraw szkolnictwa wyższego decyzją Nr DNS-1-0145-
266/TT/2000 z dnia 29 grudnia 2000 r. Na tej podstawie uzyskała osobowość prawną. W
strukturze Uczelni funkcjonują 4 jednostki: Wydział Nauk Społecznych i Filologicznych,
Wydział Prawa, Administracji i Ekonomii, Wydział Techniczny (WT) oraz Centrum Kształcenia
Podyplomowego i Ustawicznego. Uczelnia prowadzi studia pierwszego stopnia na
kierunkach: „prawo w biznesie”, „filologia”, „praca socjalna” i „stosunki międzynarodowe”,
„geodezja i kartografia”, „budownictwo”, „informatyka”; studia pierwszego i drugiego
stopnia na kierunkach „administracja”, „ekonomia” i „pedagogika” oraz jednolite studia
magisterskie na kierunku „prawo”.

Procedury związane z utworzeniem kierunku „informatyka” zostały zachowane, tj. odbywały
się zgodnie z zapisami Statutu, po podjęciu uchwały przez Radę Powierniczą w sprawie
utworzenia kierunku studiów oraz po skierowaniu przez Rektora Uczelni stosownego
wniosku do ministra właściwego do spraw szkolnictwa wyższego. Uprawnienie do
prowadzenia studiów pierwszego stopnia na kierunku „informatyka” Uczelnia uzyskała
decyzją Ministra Nauki i Szkolnictwa Wyższego Nr MNISW-DNS-WUN-6022-10938-2/SH/10 z
dnia 13 października 2010 r.

 Strategię Rozwoju Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy do 2020 roku
przyjęto - zgodnie z przepisami Statutu Uczelni - Uchwałą Nr 3/2011 Rady Powierniczej KPSW
w Bydgoszczy z dnia 1 października 2011 r. Dokument zawiera również misję Uczelni. Misję i
strategię Wydziału Technicznego na lata 2012-2020 przyjęto Uchwałą nr 2/2012 Rady
Wydziału Technicznego KPSW w Bydgoszczy z dnia 16 lutego 2012 r. W czasie wizytacji
przedstawiono protokoły z posiedzeń Rady Powierniczej oraz Rady Wydziału wraz z listami
obecności w powyższych sprawach.

Misja KPSW zakłada m.in. „przygotowanie absolwentów do potrzeb nieustannie zmieniającego
się rynku pracy i potrzeb pracodawców oraz wyzwań gospodarki globalnej”. Kierunek
„informatyka”, którego absolwenci są nieustannie poszukiwani na rynku pracy, wpisuje się w tę
misję. Ponadto koncepcja kształcenia dla kierunku została bardzo wyraźnie dostosowana do
oczekiwań lokalnego rynku pracy. W misji Uczelni uwypuklono dążenie, aby „absolwenci byli
ludźmi o silnej motywacji zawodowej”, celowi temu służą m.in. moduły programu związane z
wykształceniem kompetencji miękkich.

Misja Wydziału Technicznego stanowi uszczegółowienie misji Uczelni, podkreślające znaczenie
kształcenia inżynierskiego. Kierunek „informatyka” prowadzący do tytułu „inżyniera” w
oczywisty sposób wpisuje się w tę misję.

Strategia KPSW wyodrębnia cele i działania w 6 obszarach: kształcenia, nauki, polityki kadrowej,
rozwoju infrastruktury, środowiska i otoczenia Uczelni, na rzecz rozwoju społeczeństwa
informacyjnego, a także w zakresie ograniczenia skutków wykluczenia społecznego osób i rodzin.

Strategia Wydziału Technicznego wyodrębnia cele w 5 obszarach: kształcenia, rozwoju
naukowego, polityki kadrowej, współpracy z otoczeniem społeczno-gospodarczym krajowym i
zagranicznym oraz rozwoju infrastruktury. Cele te odnoszą się bezpośrednio do wszystkich
kierunków prowadzonych przez Wydział, a więc również do kierunku „informatyka”. Ponadto,

ponieważ strategia Jednostki wpisuje się w strategię Uczelni, koncepcja kształcenia dla kierunku
„informatyka” jest właściwie powiązana zarówno ze strategią Wydziału, jak i Szkoły.

 Efekty kształcenia zostały przejęte Uchwałą nr 22/2012 Senatu Kujawsko-Pomorskiej
Szkoły Wyższej w Bydgoszczy z dnia 29 maja 2012 r. w sprawie określenia efektów
kształcenia na kierunku „informatyka” – studia pierwszego stopnia. Natomiast aktualny
program kształcenia wraz z innymi dokumentami dotyczącymi kierunku „informatyka”
przyjęto Uchwałą nr 4/2014 Rady Wydziału Technicznego KPSW w Bydgoszczy z dnia
24 czerwca 2014 r. Ponadto Uchwałą nr 10/2015 Senatu KPSW w Bydgoszczy z dnia
21 kwietnia 2015 r., po zasięgnięciu opinii Rady Wydziału Technicznego wyrażonej
w uchwale Nr 5/2015 z dnia 14 kwietnia 2015 r., dokonano modyfikacji sposobu przypisania
kierunku do obszaru, dziedziny i dyscyplin. Pierwotnie kierunek „informatyka” został
przypisany do obszaru i dziedziny nauk technicznych, dyscypliny „informatyka” (ww.
Uchwała nr 22/2012); następnie poszerzono listę dyscyplin (ww. Uchwała nr 10/2015) o
„automatykę i robotykę”, „elektronikę” i „inżynierię materiałową”. Przypisanie do dyscypliny
„inżynieria materiałowa” nie znajduje jednak uzasadnienia w efektach kształcenia. W
programie kształcenia nie odnaleziono również przedmiotów zawierających treści
programowe związane z tą dyscypliną. Władze Uczelni uznając argumentację Zespołu
Oceniającego PKA przedstawioną w trakcie wizytacji dokonały korekty zbioru dyscyplin,
ograniczając go do trzech dyscyplin: „informatyka”, „automatyka i robotyka” oraz
„elektronika”. Wspomniana modyfikacja została usankcjonowana uchwałą nr 32/2015
Senatu KPSW w Bydgoszczy z dnia 7 lipca 2015 r. w sprawie dokonania zmian w treści
Uchwały Nr 10/2015 Senatu KPSW w Bydgoszczy z dnia 21 kwietnia 2015 r. w sprawie
dokonania przyporządkowania do obszaru kształcenia oraz wskazania dziedzin i dyscyplin
naukowych dla kierunku Informatyka, studia pierwszego stopnia, profil ogólnoakademicki.

Kształcenie na kierunku „informatyka” prowadzone jest wyłącznie na studiach pierwszego
stopnia o profilu ogólnoakademickim. Uczelnia zainicjowała działania związane z przejściem
na profil praktyczny, usankcjonowane Uchwałą Senatu KPSW w Bydgoszczy z dnia 26 maja
2015 r. w sprawie wyrażenia opinii dotyczącej rozpoczęcia prac zmierzających do zmiany
profilu na kierunkach studiów prowadzonych na Wydziale Technicznym. Kierunek stanowi
bowiem odpowiedź na zapotrzebowanie rynku pracy, oczekującego specjalistów
informatyków gotowych do podjęcie pracy zawodowej.

Studia stacjonarne (dotychczas nieuruchomione) i niestacjonarne trwają 7 semestrów
(210 ECTS) i posiadają analogiczną strukturę. Program kształcenia ma budowę modułową,
obejmuje moduły kształcenia ogólnego, podstawowe, kierunkowe, specjalnościowe i
dodatkowe.

Moduły podstawowe i kierunkowe obejmują przedmioty pozwalające na wykształcenie
kompetencji właściwych i typowych dla absolwentów kierunku „informatyka”. Program
kształcenia nie zawiera elementów innowacyjnych, ale prowadzi do właściwej sylwetki
absolwenta. Zdaniem studentów obecnych na spotkaniu z Zespołem Oceniającym PKA,
oferta kształcenia na ocenianym kierunku studiów jest różnorodna. Studenci stwierdzili
również, że mają możliwość jej elastycznego kształtowania poprzez wybór odpowiedniej
specjalności.

W ramach kierunku dostępne są dwa profile dyplomowania: „Sieci komputerowe i
bezpieczeństwo systemów” oraz „Systemy baz danych”, odpowiadające potrzebom rynku
pracy. Pierwsza ze specjalności ma charakter bardziej sprzętowy i posiada bardzo dobre

wsparcie w infrastrukturze dydaktycznej Uczelni, na której od 2012 roku funkcjonuje
Akademia Cisco (należy wspomnieć, iż zapewnienie nowoczesnego sprzętu i
specjalistycznego oprogramowania wymieniono jako jeden z celów strategicznych Wydziału,
a w strategii Uczelni wspomniano rozbudowę i doposażenie bazy przede wszystkim WT).
Natomiast druga ze specjalności ma charakter bardziej programistyczny. Tym samym
studenci kierunku mają możliwość pewnego profilowania programu zgodnie z osobistymi
zainteresowaniami i zdolnościami. Z informacji uzyskanych podczas wizytacji wynika, że z
uwagi na preferencje studentów, uruchamiana jest jedynie specjalność „Sieci komputerowe i
bezpieczeństwo systemów”. Studenci obecni na spotkaniu z Zespołem Oceniającym PKA
potwierdzili, że są zainteresowani specjalizacją właśnie w kierunku sieci komputerowych,
ponieważ zdobywane kwalifikacje są przydatne w ich pracy zawodowej oraz są poszukiwane
na rynku pracy.

Program kształcenia w zakresie sieci komputerowych znajduje wsparcie zarówno w
dodatkowych elementach oferty edukacyjnej, wyposażeniu Uczelni, jak i we współpracy z
otoczeniem społeczno-gospodarczym. KPSW współpracuje z korporacjami tj. Atos czy
Alcatel, poszukującymi informatyków wyspecjalizowanych właśnie w zakresie sieci
komputerowych, w tym posiadających certyfikaty Cisco oraz znajomość języków obcych.
Studenci kierunku mają możliwość realizacji (poza programem kształcenia) modułów
dodatkowych. Obok dwóch zestawów przedmiotów związanych z zagadnieniami sieciowymi
(Akademią Cisco), oferowany jest również język angielski o profilu informatycznym,
niezwykle przydatny zarówno w pracy zawodowej, jak i w przypadku kontynuacji kształcenia.
Studenci obecni na spotkaniu z Zespołem Oceniającym PKA uznali sprofilowanie programu w
kierunku sieci komputerowych za bardzo korzystne, docenili również wyposażenie Uczelni w
tym zakresie. Podobne opinie wygłosili nauczyciele akademiccy podczas spotkania z ZO PKA,
wskazując, iż wspomniane sprofilowanie programu możliwe było m.in. dzięki wprowadzeniu
krajowych ram kwalifikacji dopuszczających elastyczne kształtowanie sylwetki absolwenta.

Ponadto przy kierunku „informatyka” prężnie działa Koło Naukowe Informatyków
umożliwiające poszerzenie wiedzy i umiejętności właśnie z zakresu technologii sieciowych.
Koło zrzesza obecnie ok. 20 studentów (blisko połowę studentów kierunku), co należy
podkreślić i docenić z uwagi na niestacjonarną formę studiów (spotkania koła odbywają się
regularnie w ciągu tygodnia, niezależnie od zjazdów). Działalność Koła prowadzona jest w
ramach wspomnianych już modułów dodatkowych, które wzbogacają pulę osiągnięć
studentów, przygotowujących ich do zdobycia cennych certyfikatów zawodowych Cisco.
Trzech przedstawicieli Koła podkreśliło w rozmowie z Zespołem Oceniający PKA, że
doświadczenia zdobyte w ramach jego funkcjonowania są przydatne w ich pracy zawodowej.
Konieczność dostosowania kwalifikacji absolwentów do oczekiwań rynku pracy została
wspomniana zarówno w strategii Uczelni, jak i Jednostki.

W skład modułów kształcenia ogólnego, obok zajęć z BHP i podstaw prawa, wchodzi tzw.
Akademia liderów czyli grupa przedmiotów (tj. np. Zarządzanie zasobami personalnymi i
społecznymi, Elementy komunikacji i dialogu w zarządzaniu, Elementy negocjacji i mediacji)
związanych z zagadnieniami z zakresu zarządzania kadrami i zarządzania kryzysowego,
umożliwiających wykształcenie kompetencji miękkich, wzmacniających pozycję absolwentów
na rynku pracy. Deficyt tego typu kompetencji u absolwentów studiów technicznych jest
często wskazywany przez pracodawców. Akademia liderów została wprowadzona na
wszystkich kierunkach KPSW m.in. w odpowiedzi na sugestie otoczenia gospodarczego. Jej

uwzględnienie w programach kierunków prowadzonych przez Wydział Techniczny stanowi
realizację jednego z celów założonych w strategii Jednostki.

 Dodatkowym wsparciem koncepcji kształcenia na kierunku „informatyka” są studia
podyplomowe związane z tym kierunkiem (Akademia Cisco) oraz z innymi kierunkami
prowadzonymi przez Uczelnię, a także staże organizowane przez Biuro Karier
(np. 3-miesięczne staże realizowane przez firmę Atos, w efekcie których kilku studentów
uzyskało oferty pracy).

 Na zwiększenie zaangażowania studentów i nauczycieli akademickich w działalność
Uczelni może wywierać korzystny wpływ System Grantów Uczelnianych Kujawsko-
Pomorskiej Szkoły Wyższej w Bydgoszczy, w ramach którego mogą się oni ubiegać o granty
indywidualne i zespołowe. Chociaż, jak wspomnieli nauczyciele akademiccy w trakcie
spotkania z Zespołem Oceniającym PKA, obecnie preferowane są raczej kierunki prowadzone
na studiach II stopnia, związane z badaniami naukowymi.

 Indywidualizacja kształcenia jest zapewniona poprzez wybór przedmiotów obieralnych,
w tym wybór profili dyplomowania (specjalizacji), oraz klasyczne mechanizmy jakimi są
indywidualny program kształcenia lub indywidualna organizacja studiów. Studenci obecni
podczas spotkania z Zespołem Oceniającym PKA uznali ofertę specjalności za wystarczającą.
Ponadto studenci kierunku „informatyka” mają możliwość rozwoju swoich zainteresowań
angażując się we wspomnianą już działalność Koła Naukowego Informatyków, którego profil
ukierunkowany jest na sieci komputerowe i teleinformatyczne.

 Koncepcja kształcenia przyjęta przez Uczelnię umożliwia wszechstronny rozwój
studentów. Wizytując bazę dydaktyczną Zespół Oceniający PKA miał możliwość obejrzenia
wystawy rysunków jednej ze studentek kierunku „informatyka”. KPSW uczestniczy wraz z
innymi uczelniami bydgoskimi w „Orientation Programme” wspierającym studentów
przebywających m.in. na wymianie w ramach programu Erasmus w adaptacji do nowych
warunków. Pomoc jaką udzielają studenci KPSW swoim koleżankom i kolegom w ramach
tego programu pozwala im na zdobycie cennych kompetencji społecznych poza głównym
procesem kształcenia. Realizację programu wspiera Centrum dla Studentów Zagranicznych
utworzone w ramach Międzynarodowe Centrum Nauki i Edukacji KPSW. Przy Uczelni
funkcjonuje Studio Telewizyjne KPSW oraz Radio Akademickie Megafon. KPWS organizuje
Międzynarodowe Otwarte Dni Nauki, adresowane do studentów, młodzieży i mieszkańców
regionu, służące popularyzacji wyników badań pracowników Szkoły, w tym prezentacji m.in.
Wydziału Technicznego. KPSW organizuje również interdyscyplinarną konferencję „Jeden
świat – wiele kultur”, w ramach której odbywa się panel techniczny („Cywilizacja techniczna
XXI wieku”), podczas którego swoje osiągnięcia prezentują nauczyciele prowadzący kierunek
„informatyka”. Organizacja tego typu panelu została wspomniana jako jedno z zadań
sformułowanych w strategii Wydziału. Uczelnia współpracuje również ze szkołami
ponadgimnazjalnymi prowadząc kursy z matematyki, konkursy informatyczne i akcje
promocyjne. KPSW prowadzi także Uniwersytet Dzieci „Alfa” oraz Uniwersytet
Międzypokoleniowy „Omega”. Intensyfikacja współpracy z otoczeniem społeczno-
gospodarczym oraz zacieśnienie współpracy z uczelniami krajowymi i zagranicznymi
stanowią jeden z celów strategicznych Wydziału Technicznego.

2). Uczelnia deklaruje kształcenie absolwentów na potrzeby województwa kujawsko-
pomorskiego oraz sąsiednich. Za formowanie i modyfikację koncepcji oraz programu
kształcenia odpowiedzialny był Zespół ds. Zapewnienia i Doskonalenia Jakości Kształcenia na

kierunku „informatyka”, następnie Rada Wydziału Technicznego oraz Senat KPSW. Ponadto
w strukturze KPSW funkcjonują uczelniany i wydziałowy zespoły ds. zapewnienia i
doskonalenia jakości kształcenia. Zespół kierunkowy został rozwiązany po opracowaniu
programu kształcenia zgodnego z Krajowymi Ramami Kwalifikacji, ale planuje się jego
ponowne powołanie w związku z rozpoczęciem prac nad przejściem z profilu
ogólnoakademickiego na profil praktyczny oraz koniecznością modyfikacji programu
kształcenia.

 Nauczyciele akademiccy i studenci uczestniczą pośrednio w formowaniu koncepcji i
programu kształcenia poprzez swoich przedstawicieli we wszystkich wspomnianych organach
kolegialnych. Przedstawiciele Samorządu Studenckiego poinformowali Zespół Oceniający
PKA, iż przedstawiane są im wprawdzie do opiniowania programy kształcenia, lecz w ich
odczuciu, nie są oni w pełni włączani w proces określania koncepcji i programu kształcenia.
Natomiast pracownicy Uczelni reprezentujący wymienione zespoły podkreślili w rozmowie z
Zespołem Oceniającym PKA niską aktywność studentów w tych gremiach, wynikającą z
ograniczeń niestacjonarnej formy studiów.

Studenci mają możliwość wypowiedzi również podczas bezpośrednich spotkań z Władzami
Wydziału oraz Uczelni, a także za pośrednictwem ankiet. Wyniki ankiet są dostępne dla
nauczycieli akademickich w systemie dziekanatowym, są analizowane przez Władze Uczelni i
kierowników jednostek organizacyjnych, omawiane z nauczycielami, a wyniki zbiorcze stają
się tematem obrad Rady Wydziału. Dodatkową szansę oddziaływania studentów na program
kształcenia stwarza funkcja opiekuna rocznika, powoływanego obligatoryjnie dla pierwszego
roku studiów. Ponadto niewielki wymiar kształcenia na kierunku „informatyka” sprzyja
indywidualnym, nieformalnym kontaktom studentów z kadrą. Efektywność tego sposobu
komunikacji podkreślali zarówno studenci, jak i nauczyciele akademiccy podczas spotkania z
Zespołem Oceniającym PKA.

Program kształcenia obowiązujący od roku akademickiego 2014/2015, podobnie jak
wcześniejsze wersje programu, został pozytywnie zaopiniowany przez Parlament Studentów
Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy (Uchwała nr 12/2014 z dnia 10 marca
2014 r.)

Nauczyciele akademiccy mają wpływ na program kształcenia kierunku ustalając koncepcję
prowadzonych przez siebie przedmiotów oraz oferując tematy prac dyplomowych.
Pracownicy Uczelni obecni na spotkaniu z Zespołem Oceniającym PKA podkreślili, iż starają
się włączać do swoich przedmiotów aktualne treści odpowiadające oczekiwaniom
pracodawców, tak aby zwiększyć szanse zatrudnienia przyszłych absolwentów. Bezpośrednią
wymianę poglądów umożliwiają również cykliczne, coroczne spotkania nauczycieli
akademickich z Władzami Uczelni i Wydziału.

Program kształcenia jest konsultowany z przedstawicielami otoczenia społeczno-
gospodarczego. Przy Uczelni, w oparciu o uchwałę Senatu z dnia 27 września 2011 r. w
sprawie powołania Uczelnianego Systemu Zapewniania i Doskonalenia Jakości Kształcenia,
utworzono Radę Doradczą Pracodawców, Przedsiębiorców i Samorządowców, w skład której
wchodzi ok. 30 przedstawicieli otoczenia społeczno-gospodarczego. Do zadań Rady, która
odbyła dotychczas 3 posiedzenia, należy m.in. „pomoc przy opracowaniu i modyfikowaniu
planów studiów”. Ponadto przy Wydziale Technicznym powołano w październiku 2014 r.
odrębną Wydziałową Radę Doradczą Pracodawców i Przedsiębiorców, która spotkała się na

3 posiedzeniach. Rada wydała pozytywną opinię o efektach kształcenia dla kierunku
„informatyka” wraz z sugestią zwiększenia nacisku na kompetencje miękkie.

Wydział współpracuje z pracodawcami tj. m.in. Logon, Logonet, NETCONSOL w Bydgoszczy,
Oddział Zabezpieczenia Joint Force Training Centre, Sims Lifecycle Services, RIPE.pl, ITG
Innovation Group, Device Polska czy BSI. Prodziekan Wydziału wraz z kierunkowym
Zespołem ds. Zapewniania i Doskonalenia Jakości Kształcenia przeprowadził spotkanie z
przedstawicielami tych firm, w ramach którego dyskutowano efekty kształcenia dla kierunku
„informatyka” oraz perspektywy dalszej współpracy. Obecnie zbierane są opinie m.in. na
temat preferowanego sposobu realizacji trzymiesięczny praktyk dla profilu praktycznego.

Współpraca z otoczeniem gospodarczym obejmuje nie tylko opiniowanie programu
kształcenia, ale także udział w procesie kształcenia, poprzez organizację praktyk i staży oraz
realizację prac dyplomowych. Część nauczycieli akademickich łączy pracę na Uczelni z pracą
zawodową w branży IT (w tym niemal wszyscy nauczyciele obecni na spotkaniu z Zespołem
Oceniającym PKA).

Kontakty z otoczeniem gospodarczym utrzymywane są również za pośrednictwem Biura
Karier KPSW, powołanego w 2004 r., będącego członkiem Ogólnopolskiej Sieci Biur Karier
oraz Porozumienia Bydgoskich Biur Karier. Uczelnia współorganizuje Targi Pracy i Promocji
Pracodawców „OFFerty”. Od 2007 roku przy KPSW działa również Akademicki Inkubator
Przedsiębiorczości.

W trakcie wizytacji przeprowadzono spotkanie poświęcone współpracy z otoczeniem
społeczno-gospodarczym, w którym uczestniczyli trzej nauczyciele akademiccy łączący pracę
zawodową, w tym własną działalność gospodarczą w branży IT, z pracą dydaktyczną, a także
przedstawiciel agencji zatrudnienia, który podkreślił specyfikę bydgoskiego rynku pracy.
Obecność dużych korporacji tj. Atos i Alcatel powoduje duże zapotrzebowanie na
informatyków ze specjalizacją w zakresie sieci komputerowych. Koncepcja kształcenia
przyjęta przez KPSW została więc w pełni dostosowana do oczekiwań pracodawców.
Nauczyciele akademiccy podkreślali praktyczny charakter zajęć dydaktycznych: zadania
stawiane przed studentami, np. w ramach prac etapowych czy dyplomowych, są często
związane z rozwiązywaniem problemów na jakie napotykają w swoim miejscu zatrudnienia;
zajęcia stają się okazją do dyskusji na tematy inspirowane działalnością zawodową
studentów.

 Z uwagi na fakt, że kształcenie na kierunku „informatyka” rozpoczęto w roku
akademickim 2011/2012 wpływ monitoringu losu absolwentów na koncepcję i program
kształcenia jest siłą rzeczy jeszcze ograniczony. Niemniej na Uczelni funkcjonuje Zakład
Badania Losów Absolwentów, a Zakład Ewaluacji Jakości Kształcenia przygotował ankietę dla
absolwentów. Od 2005 roku przy KPSW działa również Klub Absolwenta stanowiący
dodatkową platformę wymiany doświadczeń i zbierania opinii, także o programie kształcenia
(należy jednak przypomnieć, że pierwszych 8 absolwentów kierunku „informatyka”
ukończyło studia dopiero w bieżącym roku akademickim).

Na program kształcenia wywiera również pośredni wpływ wymiana międzynarodowa
studentów i pracowników, dająca możliwość wymiany doświadczeń zarówno poprzez
wyjazdy zagraniczne, jak i przyjmowanie gości z innych krajów. Uczelnia podpisała od 2007
roku szereg umów o współpracy w ramach programu Erasmus oraz umów
międzyuczelnianych w zakresie wymiany studentów, pracowników, współpracy naukowej,
organizacji konferencji, udziału w projektach, a także organizacji praktyk, z uczelniami ze:

Słowenii, Norwegii, Wielkiej Brytanii, Łotwy, Grecji, Turcji, Zambii, Ukrainy, Kirgistanu, Chin,
Włoch, Rumunii i Francji. Szeroki zakres tej współpracy umożliwia uwzględnienie w koncepcji
kształcenia na kierunku „informatyka” wzorców międzynarodowych. Na kierunku prowadzą
zajęcia goście z Turcji, Wielkiej Brytanii, Ukrainy i Grecji. Kadra nauczycieli akademickich oraz
– co należy podkreślić – także administracji uczestniczyła w wyjazdach szkoleniowych w
ramach programu Erasmus. Na proces kształcenia na kierunku „informatyka” wpływa także
fakt przyjmowania przez Uczelnię studentów zagranicznych, umożliwiający przepływ
doświadczeń związanych z edukacją akademicką w różnych krajach.

Ponadto KPSW uczestniczyła w 2009 roku w projekcie FSS „Internacjonalizacja oraz
podnoszenie kultury jakości jako źródła reformy instytucjonalnej” we współpracy z University
of Stavanger (Norwegia), w ramach którego powołano Zakład Ewaluacji Jakości Kształcenia,
odpowiedzialny za wspieranie procesu dydaktycznego, w tym za wspieranie wewnętrznego
systemu zapewniania jakości kształcenia (budowę narzędzi, opracowywanie wyników,
tworzenie raportów).

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

1). Koncepcja kształcenia na kierunku „informatyka” wpisuje się w misję i strategię KPSW
oraz w misję i strategię Wydziału Technicznego. Program kształcenia na studiach I stopnia
odpowiada specyfice kierunku „informatyka” i jest bardzo dobrze dostosowany do
oczekiwań lokalnego rynku pracy poszukującego specjalistów od sieci komputerowych.
Istotnym wsparciem programu kształcenia, świadczącym o spójności zaproponowanej
koncepcji, jest baza dydaktyczna oraz dodatkowe elementy oferty edukacyjnej (moduły
dodatkowe, koło naukowe) również sprofilowane w kierunku sieci komputerowych. Zdaniem
studentów oferta kształcenia jest różnorodna i mają oni możliwość jej elastycznego
kształtowania.

2). Koncepcja i program kształcenia dla kierunku „informatyka” zostały opracowane przez
odpowiednie organy kolegialne Wydziału i Uczelni z uwzględnieniem udziału interesariuszy
wewnętrznych i zewnętrznych. Udział ten ma charakter zarówno zinstytucjonalizowany
(Senat, Rada Wydziału, komisje działające w ramach wewnętrznego systemu zapewnienia
jakości kształcenia, rada zrzeszająca pracodawców), jak i nieformalny (spotkania ze
studentami, nauczycielami, rozmowy przeprowadzane z współpracującymi firmami)
zapewniając odpowiedni przepływ informacji. Przedstawiciele studentów wyrazili pewien
niedosyt związany z ich włączeniem w opracowywanie koncepcji i programu kształcenia.

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

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

Efekty kształcenia dla ocenianego kierunku zostały przyjęte uchwałą nr 22/2012 Senatu
Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy z dnia 29 maja 2012 r., w sprawie
określenia efektów kształcenia dla kierunku informatyka – studia pierwszego stopnia.

Z informacji uzyskanych przez Zespół Oceniający PKA w trakcie wizytacji wynika, że
przyporządkowanie kierunku „informatyka” do obszaru lub obszarów kształcenia
określonych w rozporządzeniu MNiSzW z dnia 8 sierpnia 2011 r. w sprawie obszarów wiedzy,
dziedzin nauki i sztuki oraz dyscyplin naukowych i artystycznych (Dz.U. 2011 nr 179 poz.
1065), spełniające warunek określony w §9 ust. 1 pkt 3 rozporządzenia MNiSzW z dnia 5
października 2011 r. w sprawie warunków prowadzenia studiów na określonym kierunku
i poziomie kształcenia (Dz. U. nr 243, poz. 1445) stanowiącego, że „Jednostka organizacyjna
uczelni może prowadzić studia pierwszego stopnia lub studia drugiego stopnia, jeżeli spełnia
następujące warunki: (…) przyporządkowała kierunek studiów do obszaru lub obszarów
kształcenia (…) oraz wskazała dziedziny nauki lub sztuki i dyscypliny naukowe lub artystyczne,
do których odnoszą się efekty kształcenia dla danego kierunku studiów”, dokonane zostało
uchwałą nr 10/2015 Senatu Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy z dnia 21
kwietnia 2015 r. w sprawie dokonania przyporządkowania do obszaru kształcenia oraz
wskazania dziedzin i dyscyplin naukowych dla kierunku „informatyka”, studia pierwszego
stopnia, profil ogólnoakademicki, po zasięgnięciu opinii Rady Wydziału Technicznego,
wyrażonej w uchwale nr 5/2015 z dnia 14 kwietnia 2015 r. Zgodnie z ww. uchwałami,
skorygowanymi - jak wspomniano w pkt. 1 niniejszego raportu - uchwałą nr 32/2015 Senatu
KPSW w Bydgoszczy z dnia 7 lipca 2015 r., oceniany kierunek „informatyka” jest
przyporządkowany do obszaru nauk technicznych, dziedziny nauk technicznych oraz
dyscyplin naukowych: „informatyka”, „automatyka i robotyka” oraz „elektronika”.

Wszystkie zmiany w planach studiów i programach kształcenia wynikające ze zmian w
przepisach prawa, a także doskonalenie procesu kształcenia i jego dostosowanie do
zmieniających się potrzeb wewnętrznych odbywają się zgodnie z przyjętą w Uczelni
procedurą.

Plany i programy studiów dla kierunku „informatyka” począwszy od roku akademickiego
2012/2013 zostały uchwalone uchwałą Rady Wydziału Technicznego Nr 12/2012 z dnia 27
września 2012 r. w sprawie: uchwalenia planów studiów na rok akademicki 2012/2013 oraz
programów studiów dla kierunku „informatyka” na cykl kształcenia rozpoczynający się w
roku akademickim 2012/2013, po uzyskaniu pozytywnej opinii Parlamentu Studentów
wyrażonej w uchwale Nr 12A/2012 z dnia 5 września 2012 r. Plany i programy studiów
obowiązujące od roku akademickiego 2013/2014 zostały uchwalone przez Radę Wydziału
Technicznego uchwałą Nr 07/5/2013 z dnia 23 maja 2013 r. (pozytywna opinia Parlamentu
Studentów wyrażona w uchwale nr 4/2013 z dnia 20 maja 2013 r.). Studenci rozpoczynający
kształcenie od roku akademickiego 2014/2015 studiują w oparciu o programy i plany studiów
przyjęte uchwałą Rady Wydziału Technicznego Nr 4/2014 z dnia 24 czerwca 2014 r. w
sprawie: uchwalenia planów studiów i programu kształcenia dla kierunku informatyka, studia
I stopnia – na cykl kształcenia rozpoczynający się w roku akademickim 2014/2015
(pozytywna opinia Parlamentu Studentów nr 12/2012 z dnia 10 marca 2014 r.). Plany
i programy studiów począwszy od roku akademickiego 2015/2016 zostały uchwalone
uchwałą Rady Wydziału Technicznego Nr 12/2015 z dnia 28 maja 2015 r. w sprawie:
uchwalenia planów studiów i programu kształcenia dla kierunku „informatyka”, studia
pierwszego stopnia – na cykl kształcenia rozpoczynający się w roku akademickim 2015/2016
(pozytywna opinia Parlamentu Studentów wyrażona w uchwale nr 12/2015 z dnia 11 maja

2015 r.). Ponadto Uchwałą Nr 9/2012 z dnia 21 lutego 2012 r. Senat uchwalił wytyczne do
opracowania i wprowadzenia programów kształcenia zgodnych z Krajowymi Ramami
Kwalifikacji dla Szkolnictwa Wyższego 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.).
Uchwała ta została następnie zmieniona uchwałą Senatu nr 13/2011/2012 z dnia
6 marca 2012 r. oraz uchwałą Nr 13/2013 z dnia 25 czerwca 2013 r. Wydział Techniczny ma
zatem poprawnie określony program kształcenia dla kierunku „informatyka” składający się z
opisu zakładanych efektów kształcenia oraz programu studiów, stanowiącego opis procesu
kształcenia, prowadzącego do uzyskania tych efektów.

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

 zbiór zakładanych kierunkowych efektów kształcenia obejmuje łącznie 66 efektów
kształcenia, w tym 26 (39,4%) w kategorii „wiedza”, 33 (50,0%) w kategorii
„umiejętności” oraz 7 (10,6%) w kategorii „kompetencje społeczne”; należy podkreślić,
że zarówno ogólna liczba zakładanych kierunkowych efektów kształcenia, jak i ich
struktura nie budzi zastrzeżeń; łączna liczba efektów kształcenia w kategoriach
„umiejętności” i „kompetencje społeczne” jest zdecydowanie większa od liczby efektów
kształcenia w kategorii „wiedza”, co należy ocenić pozytywnie;

 zakładane efekty kształcenia dla studiów stacjonarnych i niestacjonarnych są takie same,
co spełnia wymagania określone w §3 ust. 4 rozporządzenia MNiSzW z dnia
3 października 2014 r. w sprawie warunków prowadzenia studiów na określonym
kierunku i poziomie kształcenia (Dz. U. z 2014 r. poz. 1370);

 zbiór kierunkowych efektów kształcenia został skonstruowany w taki sposób, że zawiera
odniesienia do wszystkich efektów kształcenia z obszaru nauk technicznych dla profilu
ogólnoakademickiego, określonych w Załączniku nr 5 do rozporządzenia MNiSzW z dnia
2 listopada 2011 r. w sprawie Krajowych Ram Kwalifikacji dla Szkolnictwa Wyższego
(Dz.U. 2011 nr 253 poz. 1520) w kategoriach „wiedza”, „umiejętności” oraz
„kompetencje społeczne”;

 zbiór kierunkowych efektów kształcenia nie wykracza poza zbiór efektów obszarowych;

 opis efektów kształcenia dla ocenianego kierunku studiów pierwszego stopnia
(inżynierskich) zawiera odniesienia do wszystkich efektów kształcenia prowadzących do
uzyskania kompetencji inżynierskich, określonych w Załączniku nr 9 do rozporządzenia
MNiSzW z dnia 2 listopada 2011 r., w sprawie Krajowych Ram Kwalifikacji dla
Szkolnictwa Wyższego (Dz.U. 2011 nr 253 poz. 1520), co spełnia wymagania wynikające
z §3 ust. 2 rozporządzenia MNiSzW z dnia 3 października 2014 r. w sprawie warunków
prowadzenia studiów na określonym kierunku i poziomie kształcenia (Dz. U. z 2014 r.
poz. 1370), stwierdzającego, że „W przypadku studiów kończących się uzyskaniem tytułu
zawodowego inżyniera lub magistra inżyniera, opis zakładanych efektów kształcenia (…)
uwzględnia również pełny zakres efektów kształcenia dla studiów o profilu
ogólnoakademickim lub praktycznym, prowadzących do uzyskania kompetencji
inżynierskich, określonych w przepisach wydanych na podstawie art. 9 ust. 1 pkt 2
ustawy”.

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

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

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

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

Zbiór zakładanych kierunkowych efektów kształcenia dla studiów pierwszego stopnia
(inżynierskich) na ocenianym kierunku „informatyka” został opublikowany i jest dostępny w
Internetowym Systemie Obsługi Studenta (dostęp po zalogowaniu poprzez stronę Uczelni
https://isos.kpsw.edu.pl/). Przyjęte rozwiązanie zapewnia niezbędną dostępność do opisu
efektów kształcenia dla zainteresowanych podmiotów.

Zgodność zakładanych efektów kształcenia dla ocenianego kierunku „informatyka”
z koncepcją rozwoju kierunku, wynikającą ze strategii rozwoju Kujawsko-Pomorskiej Szkoły
Wyższej w Bydgoszczy, scharakteryzowanej w pkt. 1.1 niniejszego Raportu, nie budzi
zastrzeżeń.

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

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

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

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

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

- efekt kierunkowy o symbolu IN1A_W22 („absolwent (…) zna ogólne zasady tworzenia
i rozwoju form indywidualnej przedsiębiorczości”) nie był pokryty przez żaden przedmiot
(bezpośrednią konsekwencją braku pokrycia efektu kierunkowego IN1A_W22 byłby brak
rzeczywistego pokrycia efektu obszarowego T1A_W11, z opisu kierunkowych efektów

https://isos.kpsw.edu.pl/

kształcenia wynika bowiem, że efekt IN1A_W22 jest jedynym efektem kierunkowym,
odnoszącym się do efektu obszarowego T1A_W11); wszystkie pozostałe kierunkowe
efekty kształcenia były pokryte przez efekty kształcenia związane z poszczególnymi
przedmiotami, tzn. każdemu kierunkowemu efektowi kształcenia odpowiadał co
najmniej jeden efekt przedmiotowy, który go pokrywa; wspomniane uchybienie miało
charakter błędu redakcyjnego, popełnionego przy opracowywaniu macierzy efektów
kształcenia, ponieważ osiągnięciu efektu IN1A_W22 służy realizacja treści takich
modułów jak np.: Podstawy ekonomii czy Praktyka; Władze Uczelni; w reakcji na uwagę
Zespołu Oceniającego PKA wyrażoną w trakcie spotkania podsumowującego wizytację,
dokonały właściwej korekty macierzy efektów kształcenia, wiążąc efekt IN1A_W22 z
pięcioma modułami, w ramach których jest on osiągany; tym samym w skorygowanej
macierzy wykazano pełne pokrycie efektów obszarowych przez efekty kierunkowe, które
zostały właściwie skojarzone z przedmiotami figurującymi w programie studiów.

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

Na podstawie analizy treści sylabusów poszczególnych przedmiotów można stwierdzić, że
spójność kierunkowych efektów kształcenia z efektami kształcenia zdefiniowanymi w ramach
poszczególnych modułów (przedmiotów) nie budzi zastrzeżeń.

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

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

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

 opis kierunkowych efektów kształcenia został utrzymany na podobnym poziomie
szczegółowości i z zachowaniem podobnej konwencji językowej, przy czym wyjątkiem od
tej reguły był opis efektu o symbolu IN1A_U09, który jako jedyny w zbiorze efektów
kierunkowych stanowił odstępstwo od czasownikowej formy opisu poszczególnych
efektów; efekt ten został pierwotnie sformułowany następująco: „Posługiwanie się
aparaturą pomiarową, metrologią warsztatową oraz metodami szacowania błędów
pomiarów”; dla zachowania zgodności z konwencją językową przyjętą do opisu
pozostałych efektów kształcenia należałoby go sformułować w postaci: „Posługuje się
aparaturą pomiarową, metrologią warsztatową oraz metodami szacowania błędów
pomiarów”; Władze Uczelni przychyliły się do argumentacji Zespołu Oceniającego PKA
przedstawionej podczas spotkania podsumowującego wizytację i dokonały korekty
wspomnianego efektu, sankcjonując ją uchwałą nr 31/2015 Senatu KPSW w Bydgoszczy

z dnia 7 lipca 2015 r. w sprawie dokonania zmian w treści Uchwały nr 22/2012 Senatu
KPSW w Bydgoszczy z dnia 24 maja 2012 r. w sprawie określenia efektów kształcenia na
kierunku "informatyka" - studia pierwszego stopnia;

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

 zarówno kierunkowe, jak i przedmiotowe efekty kształcenia są formułowane w sposób
realistyczny, tj. umożliwiający i ułatwiający praktyczne sprawdzenie stopnia ich
osiągnięcia przez studentów w realizowanym procesie kształcenia.

Należy podkreślić, że studenci kierunku „informatyka”, obecni na spotkaniu z Zespołem
Oceniającym PKA, byli świadomi czym są efekty kształcenia. Informacje na temat celu zajęć
oraz wiedzy, umiejętności i kompetencji społecznych, które uzyskają po ukończeniu danego
modułu, uzyskują od nauczycieli akademickich prowadzących zajęcia. Zdaniem studentów
efekty kształcenia sformułowane są w sposób zrozumiały.

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

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

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

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

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

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

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

Jak wspomniano, system weryfikacji osiągania zakładanych celów i efektów kształcenia
obejmuje wszystkie kategorie tych efektów („wiedza”, „umiejętności”, „kompetencje
społeczne”), a także wszystkie etapy kształcenia. Zasady weryfikacji efektów kształcenia
określonych w poszczególnych przedmiotach, a także zasady zaliczania praktyk zawodowych
oraz opis przebiegu i zasad oceniania procesu dyplomowania, zawarte są w Regulaminie
studiów w Kujawsko-Pomorskiej Szkole Wyższej w Bydgoszczy, wprowadzonym w życie
uchwałą Senatu nr 7/2012 Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy z dnia 21
lutego 2012 r., obowiązującym od roku akademickiego 2012/2013.

 Podstawowym założeniem systemu weryfikacji kierunkowych efektów kształcenia jest
ich etapowa weryfikacja na poziomie poszczególnych przedmiotów. Wyniki prac etapowych
są przechowywane u prowadzących poszczególne przedmioty nauczycieli akademickich przez
okres 30 dni od zakończenia sesji egzaminacyjnej (zimowej i letniej), a następnie przez 3 lata
w dziekanacie właściwego wydziału. Powyższe uregulowanie wynika z Uchwały Nr 14/2013
Senatu KPSW z dnia 25 czerwca 2013 r. w sprawie zasad przechowywania prac
egzaminacyjnych i zaliczeniowych oraz dokumentacji z egzaminów i zaliczeń
przeprowadzanych w formie ustnej.

Podczas wizytacji udostępniono Zespołowi Oceniającemu PKA przykładowe prace etapowe
studentów z semestrów zimowego i letniego roku akademickiego 2013/2014 oraz z semestru
zimowego roku akademickiego 2014/2015 z kilkudziesięciu przedmiotów. Zespół Oceniający
PKA zapoznał się szczegółowo z pracami etapowymi z następujących 11 przedmiotów:
Matematyka dyskretna, Algebra liniowa, Analiza matematyczna, Administrowanie
rozproszonymi systemami operacyjnymi, Systemy operacyjne, Systemy informacyjne w
zarządzaniu, Problemy społeczne i zawodowe informatyki, Metody probabilistyczne i
statystyka, Etyka zawodowa, Inżynieria oprogramowania oraz Języki i paradygmaty
programowania. Na podstawie analizy udostępnionych prac etapowych można stwierdzić, że
weryfikacja osiągania zakładanych celów i efektów kształcenia obejmuje wszystkie kategorie
tych efektów („wiedza”, „umiejętności”, „kompetencje”). Sposób formułowania pytań, ich
zakres i stopień trudności, a także sposób oceny nie budzi zastrzeżeń. Wymagania w zakresie
etapowej oceny osiągnięć studenta są wystandaryzowane. Oprócz zapisów Regulaminu
studiów określających tryb przeprowadzania zaliczeń i egzaminów oraz skalę ocen, na
Wydziale obowiązuje zarządzenie Rektora nr 35/2011 z dnia 14 grudnia 2011 r. w sprawie
obowiązków związanych z przeprowadzaniem egzaminów i zaliczeń oraz dokumentowaniem

ich wyników w systemie informatycznym KPSW w Bydgoszczy. Zarządzenie to reguluje
obowiązki zarówno nauczycieli akademickich, jak również studentów i pracowników
administracji, m.in. w zakresie wprowadzania ocen do systemu, sposobów komunikowania
ocen, sporządzania protokołów ocen, przechowywania i archiwizowania protokołów ocen
itp. Informacja na temat stosowanego systemu oceny efektów kształcenia dostępna jest
w Regulaminie studiów oraz w sylabusach poszczególnych przedmiotów, opublikowanych
w Internetowym Systemie Obsługi Studenta (dostęp po zalogowaniu przez stronę Uczelni
https://isos.kpsw.edu.pl/).

Reasumując, zdaniem Zespołu Oceniającego PKA poprawność etapowej weryfikacji osiągania
zakładanych efektów kształcenia na ocenianym kierunku „informatyka” nie budzi zastrzeżeń.

 Integralnym elementem procesu kształcenia na ocenianym kierunku „informatyka” jest
praktyka zawodowa, realizowana w wymiarze 4 tygodni, podlegająca obowiązkowemu
zaliczeniu w V semestrze. Ogólne zasady organizacji, odbywania oraz zaliczania praktyk
studenckich określa Regulamin studiów oraz Procedura odbywania i zaliczania praktyk przez
studentów Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy, wprowadzona w życie
zarządzeniem Rektora nr 36/2014 z dnia 16 października 2014 r., stanowiąca element
Uczelnianego Systemu Zapewniania i Doskonalenia Jakości Kształcenia. Uszczegółowieniem
ww. dokumentów uczelnianych w zakresie organizacji i zaliczania studenckich praktyk
zawodowych studentów kierunków prowadzonych przez Wydział Techniczny jest Regulamin
studenckich praktyk zawodowych na Wydziale Technicznym Kujawsko-Pomorskiej Szkoły
Wyższej w Bydgoszczy, przyjęty uchwałą Nr 10/2014 Rady Wydziału Technicznego Kujawsko-
Pomorskiej Szkoły Wyższej w Bydgoszczy z dnia 16 października 2014 r. Weryfikacji efektów
kształcenia uzyskanych w wyniku odbycia praktyki dokonuje zakładowy opiekun praktyki w
miejscu jej odbywania oraz kierunkowy opiekun praktyk z ramienia Uczelni. Monitorowanie
efektów kształcenia praktyk zawodowych jest dokonywane na podstawie analizy Dziennika
praktyki, w którym student odnotowuje przebieg praktyki, wyszczególniając i opisując
wykonywane zadania. Zakładowy opiekun praktyk potwierdza wykonanie wyszczególnionych
w Dzienniku czynności. Weryfikacja efektów kształcenia odbywa się także na podstawie
opinii opiekuna praktyki ze strony zakładu oraz wyników przeprowadzonych kontroli
realizacji praktyki, dokonywanej przez kierunkowego opiekuna praktyk. Z informacji
przekazanych Zespołowi Oceniającemu PKA przez kierownictwo Wydziału Technicznego,
prowadzącego oceniany kierunek „informatyka”, wynika, że praktyki realizowane są
wyłącznie w podmiotach, które zapewniają właściwe kształcenie studentów, i z którymi
umowę podpisał Wydział lub Uczelnia. Są to najczęściej jednostki współpracujące z Uczelnią
od dawna i angażujące się w procesy doskonalenia jakości kształcenia.

 Szczególną rolę w procesie weryfikacji osiągania przez studentów zakładanych efektów
kształcenia spełnia proces dyplomowania, w tym przygotowanie pracy dyplomowej
i egzamin dyplomowy. Zasady dyplomowania studentów ocenianego kierunku „informatyka”
określone są w Regulaminie studiów, a także w zarządzeniach Dziekana: nr 2/2012 z dnia
1 października 2012 r. w sprawie wprowadzenia zasad i kryteriów obowiązujących przy
pisaniu pracy dyplomowej na Wydziale Technicznym Kujawsko-Pomorskiej Szkoły Wyższej w
Bydgoszczy oraz nr 3/2012 z dnia 1 października 2012 r. w sprawie wprowadzenia procedur
związanych z egzaminem dyplomowym na Wydziale Technicznym Kujawsko-Pomorskiej
Szkoły Wyższej w Bydgoszczy. Zarządzenia te regulują wszystkie główne zagadnienia
związane z realizacją poszczególnych etapów procesu dyplomowania oraz z
przeprowadzeniem egzaminu dyplomowego, w tym m.in. z trybem powoływania i składem

https://isos.kpsw.edu.pl/

komisji egzaminu dyplomowego, zasadami zadawania pytań czy zasadami oceniania na
egzaminie dyplomowym.

Student wykonuje pracę dyplomową pod kierunkiem promotora, którym może być
nauczyciel akademicki posiadający co najmniej stopień naukowy. Tematy prac dyplomowych
zatwierdzane są przez dziekana przed rozpoczęciem przedostatniego semestru studiów.
Oceny pracy dyplomowej dokonuje promotor i recenzent. Recenzenta powołuje dziekan.
Warunkiem dopuszczenia studenta do egzaminu dyplomowego jest uzyskanie wszystkich
zaliczeń i złożenie wszystkich egzaminów wynikających z programu kształcenia oraz
uzyskanie pozytywnej oceny z pracy dyplomowej. Egzamin dyplomowy odbywa się przed
komisją powołaną przez dziekana. W skład komisji wchodzą: przewodniczący, promotor oraz
recenzent. Przewodniczącym komisji może być rektor, prorektor, dziekan, prodziekan lub
wyznaczony przez dziekana nauczyciel akademicki, posiadający tytuł naukowy lub stopień
naukowy doktora habilitowanego. Egzamin dyplomowy jest egzaminem ustnym i składa się z
prezentacji pracy dyplomowej oraz sprawdzenia wiedzy studenta w zakresie objętym
programem studiów, poprzez odpowiedź na pytania wylosowane przez dyplomanta
z zatwierdzonego przez dziekana zestawu pytań na egzamin dyplomowy. Ukończenie
studiów następuje po uzyskaniu pozytywnej oceny z pracy dyplomowej i zdaniu egzaminu
dyplomowego. Ocenę ukończenia studiów wyznacza się jako średnią ważoną ze średniej
oceny z egzaminów i zaliczeń wszystkich modułów (przedmiotów) przewidzianych w
programie studiów danego kierunku i specjalności (z wagą 0,6), oceny z egzaminu
dyplomowego (z wagą 0,2) oraz oceny pracy dyplomowej (z wagą 0,2).

Pierwsi absolwenci ocenianego kierunku „informatyka” (w liczbie 8) pojawili się po
zakończeniu semestru zimowego bieżącego roku akademickiego. Dla potrzeb oceny jakości
procesu dyplomowania Zespół Oceniający PKA zapoznał się ze wszystkimi 8. dotychczas
obronionymi pracami dyplomowymi na ocenianym kierunku „informatyka” oraz
dokumentacją egzaminów dyplomowych autorów tych prac. Po ich analizie i analizie
dokumentów dyplomowania, Zespół Oceniający PKA sformułował następujące spostrzeżenia:

 Analiza tematów i treści ocenionych prac dyplomowych wskazuje na ich pełną zgodność
z kanonem kierunku „informatyka”.

 Inżynierski charakter prac nie budzi żadnych zastrzeżeń. Z analizy treści prac
dyplomowych ocenianych przez ZO PKA wynika, że wszystkie (100%) spełniają
wymagania stawiane pracom inżynierskim. Wyniki uzyskane w kilku z ocenianych prac
zostały z powodzeniem wdrożone, np. w miejscach pracy ich autorów.

 Sposób oceny prac przez promotorów i recenzentów nie budzi zastrzeżeń.

W ramach zapobiegania zjawiskom patologicznym wprowadzono do programu studiów
przedmiot Ochrona własności intelektualnej, w ramach którego studenci otrzymują wiedzę
na temat praw autorskich, są więc świadomi odpowiedzialności za ich naruszenie. Ponadto
nauczyciele akademiccy dbają o zróżnicowanie tematów, zadań i projektów zadawanych
studentom do opracowania. Zgodnie z uczelnianymi przepisami wymaganym dokumentem
dołączanym do pracy dyplomowej jest oświadczenie o samodzielności wykonania pracy.
Część prac dyplomowych poddawana jest weryfikacji w elektronicznym systemie
antyplagiatowym.

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

 Dokumentacja toku studiów związana z potwierdzeniem uzyskania przez studenta
zakładanych efektów kształcenia i kwalifikacji, tj. protokoły egzaminacyjne, karty okresowych
osiągnięć studenta oraz dyplomy, prowadzona jest prawidłowo.

W Kujawsko-Pomorskiej Szkole Wyższej w Bydgoszczy obowiązują zapisy „Instrukcji
kancelaryjnej”, stanowiącej załącznik nr 1 do Zarządzenia Rektora Nr 1/2002 z dnia 2 stycznia
2002 r. w sprawie wprowadzenia Instrukcji kancelaryjnej oraz zapisy „Instrukcji archiwalnej”,
stanowiącej załącznik do Zarządzenia Nr 35/2005 w sprawie wprowadzenia Instrukcji
archiwalnej, których celem jest ustalenie zasad postępowania, mających zapewnić sprawne i
szybkie wykonywane czynności kancelaryjnych. Instrukcje te określają zasady
przechowywania i postępowania z aktami w toku bieżącej pracy w komórkach
organizacyjnych Uczelni. Po upływie okresu przechowywania, tj. 2 lat, akta przekazywane są
do archiwum uczelnianego na podstawie spisu zdawczo-odbiorczego, sporządzonego
zgodnie z oznaczeniem przewidzianym w instrukcji oraz zgodnie z określonymi w niej
symbolami.

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

 Z wypowiedzi studentów formułowanych w trakcie spotkania z Zespołem Oceniającym
PKA wynikało, że system weryfikacji stopnia i poziomu osiągania przez nich zakładanych
efektów kształcenia jest im znany i nie budzi zastrzeżeń. Zdaniem studentów sylabusy
przedmiotów zawierają wszystkie potrzebne im informacje, w tym opisy zakładanych w
poszczególnych przedmiotach efektów kształcenia oraz warunków zaliczenia, które są
czytelne i zrozumiałe. Potwierdzili wywiązywanie się nauczycieli akademickich prowadzących
zajęcia z regulaminowego obowiązku informowania na pierwszych zajęciach o formach i
warunkach weryfikacji efektów kształcenia przewidzianych dla danego przedmiotu. Studenci
są zaznajamiani przez nauczycieli z zakresem wiedzy, umiejętności i kompetencji
społecznych, które powinni zdobyć, aby uzyskać zaliczenie oraz o formach weryfikacji
zakładanych efektów kształcenia, które są konsekwentnie stosowane. W opinii studentów
wykorzystywane formy umożliwiają weryfikację stopnia osiągnięcia zakładanych efektów
kształcenia, a system oceny efektów jest przejrzysty. Studenci byli zgodni co do tego, że są
oceniani na podstawie swoich kwalifikacji w sposób obiektywny i sprawiedliwy.

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

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

Forma studiów
Rok
naboru

Liczba studentów* Odsiew spowodowany

przyjętych
stan
obecny**

ogółem rezygnacją

skreśleniem z powodu

zaległości
w nauce

zaległości
finansowych

Stacjonarne***

2011

2012

2013

2014

Razem:

Niestacjonarne

2011 24 15 9 4 3 2

2012 19 11 8 3 2 3

2013 23 20 3 2 1

2014 28 26 2 2

Razem: 94 72 22 11 6 5

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

stacjonarnych.

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

 spośród studentów, którzy rozpoczęli studia w roku akademickim 2011/2012 ubyło 9
(odsiew na poziomie 37,5%);

 spośród studentów, którzy rozpoczęli studia w roku akademickim 2012/2013 ubyło 8
(odsiew na poziomie 42,1%);

 spośród studentów, którzy rozpoczęli studia w roku akademickim 2013/2014 ubyło 3
(odsiew na poziomie 13,0%);

 spośród studentów, którzy rozpoczęli studia w roku akademickim 2014/2015 ubyło 2
(odsiew na poziomie 7,1%).

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

1) skreślenia na wniosek studenta (rezygnacja ze studiów), wynikające z różnych sytuacji
losowych lub z powodu trudności w nauce (50,0%);

2) skreślenia z listy studentów na wniosek dziekana, wynikające z braku zadawalających
postępów w nauce (27,3%);

3) skreślenia z listy studentów wynikające z zaległości finansowych (22,7%).

Z informacji przekazanych Zespołowi Oceniającemu PKA wynika, że skala i przyczyny odsiewu
studentów na ocenianym kierunku „informatyka” są przedmiotem systematycznej analizy
kierownictwa Wydziału Technicznego. Ze studentami, którzy rezygnują ze studiów,

przeprowadzane są rozmowy dotyczące przyczyn rezygnacji. W zdecydowanej większości
studenci rezygnują z przyczyn osobistych, na które Uczelnia nie ma wpływu. W znaczącej
liczbie przypadków studenci po kilku tygodniach studiowania odkrywają, że nie posiadają
cech i predyspozycji wymaganych w zawodzie inżyniera informatyka lub są niewystarczająco
przygotowani do pomyślnego kontynuowania studiów. Skreślenia z przyczyn
niezadawalających wyników w nauce są w głównej mierze spowodowane brakiem zaliczenia
sesji (studenci nie spełniają obowiązujących kryteriów otrzymania pozytywnej oceny lub nie
podejmują prób zaliczenia i zdania egzaminów w terminach poprawkowych). Na pozytywne
podkreślenie zasługuje stosunkowy niski procent skreśleń ze studiów z powodu
niezadawalających postępów w nauce. Wnioski z analizy przyczyn odsiewu wykorzystywane
są do poprawy jakości prowadzonego kształcenia.

4). Z informacji uzyskanych przez Zespół Oceniający PKA w trakcie wizytacji wynika, że
Kujawsko-Pomorska Szkoła Wyższa w Bydgoszczy monitoruje kariery absolwentów na rynku
pracy od 2006 roku, czyli na długo przed nowelizacją ustawy - Prawo o szkolnictwie wyższym,
dokonanej ustawą z dnia 18 marca 2011 r. o zmianie ustawy - Prawo o szkolnictwie wyższym,
ustawy o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki
oraz o zmianie niektórych innych ustaw (Dz. U. Nr 84, poz. 455, z późn. zm.), która nałożyła
na uczelnie obowiązek monitorowania karier absolwentów. Celem monitorowania karier
zawodowych absolwentów jest identyfikowanie mocnych i słabych stron procesu kształcenia
w Uczelni oraz dostosowanie kierunków studiów i programów kształcenia do potrzeb rynku
pracy. Zebrane i opracowane wyniki stanowią podstawę do wdrażania rozwiązań mających
na celu poprawę jakości kształcenia. Ustawa z dnia 11 lipca 2014 r. o zmianie ustawy – Prawo
o szkolnictwie wyższym oraz niektórych innych ustaw (Dz. U. z 2014 r. poz. 1198) uchyliła art.
13a, a tym samym zniosła obowiązek monitorowania losów absolwentów, jednakże Uczelnia,
starając się odpowiadać na zapotrzebowanie rynku pracy w procesie kształcenia, szczególnie
w regionie, nadal prowadzi badania w tym zakresie.

Monitorowaniem karier absolwentów Uczelni, w tym ocenianego kierunku
„informatyka”, na rynku pracy zajmuje się Biuro Karier, powołane zarządzeniem nr 17A/2004
Rektora KPSW w Bydgoszczy z dnia 28 września 2004 r. oraz uczelniany Zakład Ewaluacji
Jakości Kształcenia, który zajmuje się opracowywaniem narzędzi i dokumentacji niezbędnej
dla monitorowania i analizy jakości kształcenia, koordynowaniem i przeprowadzaniem
badań, opracowaniem ich wyników oraz przygotowywaniem raportów ogólnouczelnianych.
Prowadzone badania obejmują trzykrotne ankietowanie każdego rocznika absolwentów:
absolwenci są proszeni o wypełnienie ankiety po egzaminie dyplomowym, a następnie po 3
i 5 latach od ukończenia studiów. Każde badanie kończy się opracowywanym przez Zakład
Ewaluacji Jakości Kształcenia raportem, który przedstawiany jest kierownictwu Uczelni oraz
wydziałów. W roku akademickim 2013/2014 Uczelniany Zespół ds. Zapewniania
i Doskonalenia Jakości Kształcenia przygotował projekt procedury badania losów
absolwentów Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy, której celem jest poznanie
losów zawodowych absolwentów Uczelni. Powyższa procedura formalizuje dotychczasowe
działania w zakresie badania losów absolwentów oraz wprowadza badanie przy pomocy
ankiety elektronicznej, z którą można dotrzeć do każdego absolwenta w szczególności po 3
i 5 latach od momentu ukończenia studiów. Ankieta absolwenta składa się z 36 pytań
dotyczących ukończonego kierunku studiów, statusu absolwenta na rynku pracy,
oczekiwanych i osiąganych zarobków, a także tego, czy wiedza i kompetencje zdobyte w
trakcie studiów w KPSW są przydatne w pracy absolwenta. Zwraca uwagę, że formularz

ankiety nie zawiera miejsca na przekazanie uwag, rozszerzenie udzielonej odpowiedzi, czy jej
doprecyzowanie. Uczelnia prowadzi także działalność mającą na celu pozyskiwanie
informacji dotyczących przygotowania absolwentów do oczekiwań rynku pracy od
zatrudniających ich pracodawców. Zdaniem Zespołu Oceniającego PKA intensyfikacji
kontaktów Uczelni z jej absolwentami dobrze służy również działający przy Uczelni od 2005
roku Klub Absolwenta.

Z uwagi na to, że pierwsi absolwenci ocenianego kierunku „informatyka” pojawili się
dopiero w bieżącym roku akademickim dotychczasowe działania Uczelni w zakresie
monitorowania ich losów obejmowały jedynie ewidencjonowanie absolwentów, którzy
wyrazili zgodę na udział w badaniu oraz ich ankietowanie w zakresie oceny toku studiów i
planów zawodowych.

 Z informacji przekazanych Zespołowi Oceniającemu PKA przez kierownictwo Uczelni
wynika, że wyniki badań karier absolwentów mają wpływ na dokonywane modyfikacje
programu studiów i prezentowanej oferty kształcenia. Na podstawie wyników tych badań
formułowane są także zalecenia dotyczące strategii rozwoju Uczelni oraz dostosowywania
oferty edukacyjnej, w tym programów i procesu kształcenia, do potrzeb rynku pracy.

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

1). Zakładane przez Jednostkę efekty kształcenia odnoszące się do realizowanego programu
studiów, stopnia i profilu kształcenia są zdefiniowane właściwie i są zgodne z koncepcją
rozwoju kierunku. Ponadto kierunkowe i przedmiotowe efekty kształcenia uwzględniają
oczekiwania rynku pracy. Opis efektów jest opublikowany na stronie internetowej Uczelni.

2). Na podstawie analizy kierunkowych efektów kształcenia oraz przedmiotowych efektów
kształcenia określonych w udostępnionych Zespołowi Oceniającemu PKA sylabusach
poszczególnych przedmiotów można stwierdzić, że sposób ich formułowania nie budzi
zastrzeżeń w zakresie czytelności, zrozumiałości i sprawdzalności.

3). Stosowany na ocenianym kierunku „informatyka” system oceny i weryfikacji
zakładanych celów i efektów kształcenia obejmuje wszystkie etapy kształcenia i opiera się na
weryfikacji szczegółowych efektów kształcenia, wynikających z realizacji poszczególnych
przedmiotów kształcenia ogólnego, podstawowego, kierunkowego i specjalistycznego.
Weryfikowanie osiągania tych efektów odbywa się w oparciu o: typowe formy cząstkowego
i końcowego sprawdzania poziomu opanowania treści przedmiotów (pytania ustne,
sprawdziany i kolokwia pisemne, sprawozdania z realizacji zajęć laboratoryjnych
i projektowych, zaliczenia, egzaminy itp.); weryfikację osiągania celów i efektów kształcenia
wynikających z odbycia praktyk zawodowych; weryfikację osiągania celów i efektów
kształcenia wynikających z procesu dyplomowania, obejmującego napisanie pracy
dyplomowej i egzamin dyplomowy. Poprawność etapowej i końcowej weryfikacji osiągania
zakładanych efektów kształcenia na ocenianym kierunku „informatyka” nie budzi zastrzeżeń.

4). Uczelnia podjęła działania służące monitorowaniu karier zawodowych swoich
absolwentów. Z uwagi na to, że pierwsi absolwenci ocenianego kierunku pojawili się dopiero
w bieżącym roku akademickim działania obejmowały jedynie ewidencjonowanie
absolwentów, którzy wyrazili zgodę na udział w badaniu oraz ich ankietowanie, w zakresie
oceny toku studiów i planów zawodowych.

3. Program studiów umożliwia osiągnięcie zakładanych efektów kształcenia

1). Prowadzone przez Wydział Techniczny Kujawsko-Pomorskiej Szkoły Wyższej
w Bydgoszczy studia na ocenianym kierunku „informatyka” są studiami pierwszego stopnia
(inżynierskimi) o profilu ogólnoakademickim. Studia oferowane są w formie stacjonarnej
i niestacjonarnej, przy czym obecnie na wszystkich trzech latach (nabory 2012/2013,
2013/2014 i 2014/2015) prowadzone są wyłącznie w formie niestacjonarnej.

Zgodnie z programami studiów dla ww. naborów, studia stacjonarne i niestacjonarne
trwają 7 semestrów. Studentom oferowane są 2 specjalności kształcenia: Sieci komputerowe
i bezpieczeństwo systemów oraz Systemy baz danych.

Organizację procesu kształcenia określa Regulamin studiów Kujawsko-Pomorskiej Szkoły
Wyższej w Bydgoszczy, przy czym zgodnie z §5 ust. 4 Regulaminu szczegółową organizację
roku akademickiego w KPSW ustala corocznie Rektor i podaje do wiadomości nie później, niż
na miesiąc przed początkiem roku akademickiego.

Rok akademicki trwa od 1 października do 30 września następnego roku kalendarzowego.
Okresem rozliczeniowym kolejnych etapów studiów jest semestr. Rok akademicki obejmuje:
dwa 15-tygodniowe semestry zajęć dydaktycznych (zimowy i letni), dwie sesje
egzaminacyjne (zimową i letnią), okresy wolne od zajęć dydaktycznych, w tym ferie zimowe,
wiosenne i letnie oraz przewidziane planem studiów praktyki zawodowe. Na studiach
niestacjonarnych zajęcia prowadzone są w trakcie 10 zjazdów sobotnio-niedzielnych.
Terminy zjazdów ogłaszane są zarządzeniem Rektora.

Zgodnie z udostępnionymi Zespołowi Oceniającemu PKA planami studiów zajęcia
dydaktyczne na ocenianym kierunku prowadzone są w formie wykładów, ćwiczeń
rachunkowych, ćwiczeń laboratoryjnych, lektoratów, zajęć projektowych lub seminaryjnych.
Ponadto, w trakcie trwania studiów, zgodnie z zatwierdzonym programem, studenci
odbywają praktyki zawodowe, po II i IV semestrze studiów, w łącznym wymiarze 4 tygodni.

Określenie nakładu pracy i czasu niezbędnego do osiągnięcia zakładanych efektów
kształcenia w ramach wszystkich, analizowanych przez Zespół Oceniający PKA, programów
studiów, tj. programów dla naborów 2012/2013 – 2014/2015, odbywa się w oparciu o
system punktów ECTS, który jest zgodny z przepisami ustalającymi podstawowe wymagania
w tym zakresie, w tym z rozporządzeniem MNiSzW z dn. 14 września 2011 r. w sprawie
warunków i trybu przenoszenia zajęć zaliczonych przez studenta (Dz.U. Nr 201 poz. 1187),
którego §2 ust.2 stanowi, że „jeden punkt ECTS odpowiada efektom kształcenia, których
uzyskanie wymaga od studenta średnio 25-30 godzin, przy czym liczba godzin pracy studenta
obejmuje zajęcia organizowane przez uczelnie zgodnie z planem studiów oraz jego
indywidualną pracę”. Procedury przyznawania i stosowania punktów ECTS są częścią
wewnętrznego systemu zapewniania jakości kształcenia funkcjonującego w Uczelni. Sposób
określenia nakładu pracy i obciążenia studentów związanego z osiąganiem zakładanych
efektów kształcenia, wynikający z analizowanych przez Zespół Oceniający PKA programów
studiów dla ww. naborów, nie budzi zastrzeżeń.

Z informacji uzyskanych przez Zespół Oceniający PKA w trakcie wizytacji wynika, że na
ocenianym kierunku „informatyka” nie jest prowadzone kształcenie na odległość, w tym
także w formie e-learningu.

W trakcie wizytacji przedłożono Zespołowi Oceniającemu PKA opis programów
kształcenia na studiach stacjonarnych i niestacjonarnych, w tym opis kierunkowych efektów

kształcenia oraz programów studiów, z planami studiów i zbiorem sylabusów poszczególnych
przedmiotów. Programy studiów obowiązujące od roku akademickiego 2012/2013 zostały
przygotowane zgodnie z wytycznymi Senatu Kujawsko-Pomorskiej Szkoły Wyższej w
Bydgoszczy, zawartymi w uchwale nr 9/2012 z dnia 21 lutego 2012 r., zmienionej uchwałą
Senatu nr 13/2011/2012 z dnia 6 marca 2012 r. oraz uchwałą nr 13/2013 z dnia 25 czerwca
2013 r. Kształcenie na ocenianym kierunku „informatyka”, realizowane dla naborów
2012/2013, 2013/2014 i 2014/2015 prowadzone jest według tych samych programów
i planów studiów, odpowiednio dla studiów stacjonarnych i niestacjonarnych, będących
wynikiem dostosowania wcześniej realizowanych programów i planów studiów do
wymogów Krajowych Ram Kwalifikacji.

Z porównania planów studiów stacjonarnych i niestacjonarnych, obowiązujących na
ocenianym kierunku „informatyka” wynika, że oparte są one na takiej samej siatce
przedmiotów, z zachowaniem jednakowej listy i sekwencji przedmiotów. Jedyne różnice w
planach studiów stacjonarnych i niestacjonarnych dotyczą łącznej liczby godzin w ramach
poszczególnych przedmiotów, w tym w ramach rodzajów zajęć oraz sposobu rozliczania
wymaganych nakładów pracy własnej studenta, związanych z zaliczeniem poszczególnych
przedmiotów.

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

W ramach każdej z dwóch oferowanych specjalności łączny wymiar zajęć na studiach
stacjonarnych wynosi 1890 godzin zajęć/210 pkt. ECTS. Plan studiów stacjonarnych
obejmuje: 260 godzin zajęć/23 pkt. ECTS dla treści kształcenia ogólnego, 300 godzin zajęć/
36 pkt. ECTS dla treści kształcenia podstawowego, 660 godzin zajęć/67 pkt. ECTS dla treści
kształcenia kierunkowego oraz 710 godzin zajęć/82 pkt. ECTS dla każdej z dwóch
oferowanych specjalności: Sieci komputerowe i bezpieczeństwo systemów oraz Systemy baz
danych. Moduły, związane z realizacją procesu dyplomowania: Pracownia dyplomowa (30
godzin zajęć/3 pkt. ECTS), Seminarium dyplomowe (30 godzin zajęć/8 pkt. ECTS) oraz
Przygotowanie do egzaminu dyplomowego (15 pkt. ECTS) zostały zaliczone do bloku
kształcenia specjalnościowego. Plany studiów stacjonarnych obejmują także moduł Praktyka
realizowany w wymiarze 4 tygodni/2 pkt. ECTS, zaliczany w semestrze V. Oceniane plany
studiów stacjonarnych zawierają także pozycję Godziny kontaktowe - konsultacje i kolokwia,
z przypisaną liczbą 736 godzin zajęć, bez rozbicia na semestry i moduły.

W ramach każdej z dwóch oferowanych specjalności łączny wymiar zajęć na studiach
niestacjonarnych wynosi 1195 godzin zajęć/210 pkt. ECTS. Plan studiów niestacjonarnych
obejmuje: 195 godzin zajęć/23 pkt. ECTS dla treści kształcenia ogólnego, 215 godzin zajęć/
36 pkt. ECTS dla treści kształcenia podstawowego, 510 godzin zajęć/67 pkt. ECTS dla treści
kształcenia kierunkowego oraz 275 godzin zajęć/82 pkt. ECTS dla każdej z dwóch
oferowanych specjalności: Sieci komputerowe i bezpieczeństwo systemów oraz Systemy baz
danych. Moduły, związane z realizacją procesu dyplomowania: Pracownia dyplomowa (10
godzin zajęć/3 pkt. ECTS), Seminarium dyplomowe (20 godzin zajęć/8 pkt. ECTS) oraz
Przygotowanie do egzaminu dyplomowego (15 pkt. ECTS) zostały zaliczone do bloku
kształcenia specjalnościowego. Plany studiów niestacjonarnych obejmują także moduł
Praktyka realizowany w wymiarze 4 tygodni/2 pkt. ECTS, zaliczany w semestrze V. Oceniane

plany studiów niestacjonarnych zawierają także pozycję Godziny kontaktowe - konsultacje i
kolokwia, z przypisaną liczbą 381 godzin zajęć, bez rozbicia na semestry i moduły.

Analizowane programy studiów stacjonarnych i niestacjonarnych umożliwiają
studentowi wybór przedmiotów w łącznym wymiarze 64 pkt. ECTS w ramach następujących
modułów: Język obcy (10 pkt. ECTS), moduły specjalnościowe (23 pkt. ECTS), Obieralny
wykład monograficzny (3 pkt. ECTS), Projekt (4 pkt. ECTS), Seminarium dyplomowe (8 pkt.
ECTS), Pracownia dyplomowa (3 pkt. ECTS), Zarządzanie zasobami personalnymi i
społecznymi / Doskonalenie kompetencji personalnych i społecznych (2 pkt. ECTS), Elementy
komunikacji i dialogu w zarządzaniu/ Komunikowanie i dialog w relacjach międzyludzkich (2
pkt. ECTS), Elementy negocjacji i mediacji/Techniki mediacji i negocjacji (1 pkt ECTS),
Podstawy filozofii/ Podstawy socjologii/ Podstawy psychologii (2 pkt. ECTS), Podstawy
prawoznawstwa/ Zarys historii Polski / Podstawy ekonomii (2 pkt. ECTS), Marketing/ Public
relations (2 pkt. ECTS), Praktyka (2 pkt. ECTS). Zgodnie z §5 ust. 2 rozporządzenia MNiSzW
z dnia 5 października 2011 r. w sprawie warunków prowadzenia studiów na określonym
kierunku i poziomie kształcenia (Dz. U. Nr 243 poz.1445 z późn. zm.) program studiów
powinien umożliwić studentowi wybór modułów kształcenia, do których przypisuje się
punkty ECTS w wymiarze nie mniejszym niż 30% ogólnej liczby punktów, wynikającej z planu
studiów. Na studiach stacjonarnych i niestacjonarnych ocenianego kierunku wskaźnik ten
wynosi: 30% z 210 = 63 pkt. Oznacza to, że analizowane programy studiów stacjonarnych
i niestacjonarnych warunek ten spełniają

Sposób określenia nakładu pracy i czasu niezbędnego do osiągnięcia zakładanych
efektów kształcenia zdefiniowanych w ramach poszczególnych przedmiotów, określony
w sylabusach dla obu form studiów uwzględnia godziny pracy studenta w ramach zajęć
organizowanych przez Uczelnię oraz jego indywidualną pracę w sposób nie budzący
zastrzeżeń. Dobór treści kształcenia, form zajęć dydaktycznych i metod kształcenia w celu
osiągnięcia efektów kształcenia określonych w ramach poszczególnych przedmiotów, a także
sposób weryfikacji zakładanych efektów kształcenia jest poprawny. Zastrzeżeń Zespołu
Oceniającego PKA nie budzi także dobór i sekwencja przedmiotów występujących w planach
studiów stacjonarnych i niestacjonarnych. Uwzględniając ponadto wyniki analizy macierzy
pokrycia efektów kierunkowych przez poszczególne moduły/przedmioty Zespół Oceniający
PKA stwierdza, że program studiów na ocenianym kierunku „informatyka” umożliwia
osiągnięcie zakładanych kierunkowych efektów kształcenia określonych w kategoriach
„wiedza”, umiejętności” oraz „kompetencje społeczne”.

Program studiów na ocenianym kierunku „informatyka” zakłada realizację studenckich
praktyk zawodowych, będących integralną częścią programu studiów. Ogólne zasady
organizacji, odbywania oraz zaliczania praktyk studenckich określa Regulamin studiów oraz
Procedura odbywania i zaliczania praktyk przez studentów Kujawsko-Pomorskiej Szkoły
Wyższej w Bydgoszczy, wprowadzona w życie zarządzeniem Rektora nr 36/2014 z dnia
16 października 2014 r. Uszczegółowieniem ww. dokumentów uczelnianych w zakresie
organizacji i zaliczania praktyk zawodowych studentów kierunków prowadzonych przez
Wydział Techniczny jest Regulamin studenckich praktyk zawodowych na Wydziale
Technicznym Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy, przyjęty uchwałą
nr 10/2014 Rady Wydziału Technicznego Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy
z dnia 16 października 2014 r. Zdaniem Zespołu Oceniającego PKA fakt przyjęcia regulacji w
zakresie organizacji, odbywania i zaliczania praktyk zawodowych dla kierunków inżynierskich,
w tym dla ocenianego kierunku „informatyka”, odrębnych od regulacji obowiązujących

studentów pozostałych (nietechnicznych) kierunków Uczelni, zasługuje na pozytywne
podkreślenie. Za odbycie i zaliczenie praktyki student otrzymuje 2 pkt. ECTS. Przydzielona
liczba punktów ECTS wydaje się zaniżona, zważywszy, że zgodnie z planem studiów studenci
ocenianego kierunku realizują praktyki zawodowe w łącznym wymiarze 4 tygodni (120
godzin).

Do zasadniczych celów praktyki zawodowej studentów ocenianego kierunku „informatyka”
zalicza się: przygotowanie do praktycznego wykonywania zawodu; poznanie środowiska
zawodowego, nabycie umiejętności radzenia sobie w trudnych sytuacjach oraz
rozwiązywanie realnych problemów zawodowych; poznanie zakładów pracy
(przedsiębiorstw, firm, instytucji oraz urzędów) oraz zapoznanie się z różnymi środowiskami
sprzętowo-programowymi; praktyczne zastosowanie posiadanej wiedzy, umiejętności i
kompetencji społecznych; zdobywanie doświadczeń w samodzielnym i zespołowym
wykonywaniu zadań projektowo-implementacyjnych; kształtowanie wysokiej kultury
zawodowej oraz kształtowanie samodzielności i kreatywności.

Praktyka realizowana jest w okresie wakacyjnym po zakończeniu II lub IV roku studiów.
Zaliczenie praktyki odbywa się w semestrze V, przy czym zaliczenie praktyki zawodowej jest
warunkiem zaliczenia tego semestru. Za organizację i przebieg praktyk odpowiada dziekan,
który wyznacza kierunkowych opiekunów praktyk, do kompetencji których należy w
szczególności: informowanie studentów o miejscach odbywania, formie, celach i zadaniach
praktyk zawodowych; weryfikowanie osiągania zakładanych dla praktyk efektów kształcenia,
a także dokonywanie zaliczenia praktyk. Zaliczenie praktyki dokonywane jest na podstawie
dziennika praktyk, potwierdzonego przez kierownika jednostki organizacyjnej, w której
student realizował praktykę lub wyznaczonego do opieki nad studentem pracownika tej
jednostki. Praktyka podlega zaliczeniu bez oceny. Praktyki zawodowe wpisuje się do indeksu
i karty okresowych osiągnięć wraz z innymi zajęciami dydaktycznymi ustalonymi planem
studiów. Dla zapewnienia właściwego przebiegu praktyk Uczelnia podpisuje z zakładami
pracy przyjmującymi studentów stosowne umowy. Zespół Oceniający PKA zapoznał się z
wykazem kilkunastu instytucji, przedsiębiorstw oraz firm, w których studenci ocenianego
kierunku „informatyka” odbywali praktyki zawodowe w roku akademickim 2013/2014.
Z analizy tego wykazu wynika, że większość przedsiębiorstw, firm lub biur informatycznych
charakteryzuje się obszarem działalności zawodowej, który jest bezpośrednio związany z
kierunkiem „informatyka”. Szczegółowe informacje dotyczące studenckich praktyk
zawodowych, w tym oferta Uczelni w tym zakresie, dostępne są dla studentów na stronie
http://www.kpsw.edu.pl/student/praktyki.

Zgodnie z uchwałą nr 36/2012 Senatu Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy z
dnia 25 września 2012 r., w sprawie określania warunków zwalniania studentów z obowiązku
odbycia praktyki, studenci posiadający udokumentowane doświadczenie zawodowe,
prowadzący działalność gospodarczą oraz studenci, którzy odbyli praktyki, staż lub
wolontariat umożliwiający nabycie odpowiednich umiejętności praktycznych mogą zostać
zwolnieni z obowiązku odbycia praktyki zawodowej. Z informacji uzyskanych podczas
wizytacji wynika, że w ramach dotychczas organizowanych praktyk zawodowych studentów
ocenianego kierunku „informatyka” spośród 35 studentów, zobowiązanych do odbycia
praktyk w roku akademickim 2013/2014 oraz 2014/2015, 15 osób (42,9%) zostało
zwolnionych z obowiązku odbycia praktyki ze względu na posiadane doświadczenie
zawodowe.

http://www.kpsw.edu.pl/student/praktyki

Na podstawie analizy aktów normatywnych oraz dokumentacji związanej z organizacją,
ewidencją, kontrolowaniem i zaliczaniem praktyk zawodowych, przedłożonej Zespołowi
Oceniającemu PKA w trakcie wizytacji można stwierdzić, że proces planowania, organizacji,
realizacji, kontroli oraz rozliczania praktyk zawodowych przebiega na ocenianym kierunku
właściwie. Dobór instytucji i przedsiębiorstw, w których studenci odbywają praktyki służy
wzbogacaniu umiejętności i kompetencji zawodowych studentów. Należy jednak podkreślić,
że praktyki na ocenianym kierunku „informatyka” organizowane były dopiero jeden raz, tj.
w roku akademickim 2013/2014.

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

Ocena możliwości osiągnięcia zakładanych dla ocenianego kierunku efektów kształcenia
poprzez realizację efektów kształcenia określonych dla poszczególnych przedmiotów, w tym
praktyki zawodowej oraz możliwości osiągnięcia celów i efektów kształcenia określonych w
ramach poszczególnych przedmiotów została przeprowadzona na podstawie analizy
zawartości sylabusów poszczególnych przedmiotów. Na podstawie analizy szczegółowych
celów i efektów kształcenia, zawartych w opisach poszczególnych przedmiotów oraz
sposobów i metod weryfikacji ich osiągania przez studentów można stwierdzić, że cele
i efekty kształcenia określone dla tych przedmiotów w kategoriach „wiedza”, „umiejętności”
i „kompetencje społeczne” są w pełni osiągalne poprzez realizację przewidzianych treści
zajęć w ramach planowanych rodzajów zajęć.

Możliwości indywidualizacji procesu kształcenia studentów ocenianego kierunku
„informatyka” wynikają bezpośrednio z Regulaminu studiów w Kujawsko-Pomorskiej Szkoły
Wyższej w Bydgoszczy, który przewiduje w tym zakresie dwie organizacyjne formy realizacji
studiów: studia według indywidualnego programu kształcenia (§22 ust. 1-4) oraz studia
według indywidualnej organizacji studiów (§23 ust. 1-3).

Szczególnie uzdolnieni i wyróżniający się w nauce studenci mogą ubiegać się o zgodę na
studiowanie według indywidualnego programu kształcenia (IPK), zapewniającego osiągnięcie
zakładanych efektów kształcenia na danym kierunku, poziomie i profilu kształcenia. Decyzję
o przyznaniu lub cofnięciu zezwolenia na IPK podejmuje Rektor na wniosek Dziekana.
O przyznanie IPK mogą ubiegać się studenci, którzy w roku akademickim poprzedzającym
wniosek uzyskali średnią co najmniej 4,50 oraz spełniają co najmniej jedno z następujących
kryteriów: uczestniczą w pracach badawczych, biorą aktywny udział w pracach kół
naukowych, biorą udział w olimpiadach i konkursach o zasięgu ogólnopolskim lub
międzynarodowym.

W uzasadnionych przypadkach student może ubiegać się o zastosowanie indywidualnej
organizacji studiów (IOS), która umożliwia uzyskiwanie przez studenta zaliczeń oraz zdawanie
egzaminów i odbywanie praktyki w indywidualnie ustalonych terminach, w granicach roku
akademickiego. Decyzje w sprawie przyznania IOS w danym roku akademickim podejmuje
dziekan. Dziekan może przyznać IOS na wniosek studenta, który: studiuje na dwóch lub
więcej kierunkach studiów, studiuje wybrane przedmioty na innych kierunkach studiów lub
specjalnościach, odbywa część studiów w uczelniach krajowych lub zagranicznych, sprawuje
opiekę nad małoletnimi dziećmi, jest niepełnosprawny, znajduje się w trudnej sytuacji

życiowej lub wykonuje pracę zawodową uniemożliwiającą systematyczny udział w zajęciach.
W przypadku niezrealizowania, bądź nienależytego realizowania przez studenta terminarza
zaliczeń, dziekan cofa zgodę na odbywanie studiów według IOS. Student może również z
własnej inicjatywy zrezygnować z IOS.

Zdaniem Zespołu Oceniającego PKA możliwości indywidualizacji procesu kształcenia
studentów wybitnie uzdolnionych oraz studentów niepełnosprawnych, stwarzane
studentom ocenianego kierunku „informatyka” są właściwe i nie odbiegają od standardów
przyjętych w tym zakresie w większości polskich uczelni wyższych.

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

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

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

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

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

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

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

1). Na ocenianym kierunku „informatyka” Kujawsko-Pomorskiej Szkoły Wyższej
w Bydgoszczy zajęcia dydaktyczne prowadzi w bieżącym roku akademickim 27 nauczycieli
akademickich. Struktura kwalifikacji kadry prowadzącej zajęcia przedstawiona została
w poniższej tabeli opracowanej na podstawie Raportu Samooceny oraz oceny kadry
przeprowadzonej przez Zespół Oceniający PKA w trakcie wizytacji na kierunku „informatyka”
(wartości w nawiasach odnoszą się do osób zaliczonych do minimum kadrowego kierunku
„informatyka”).

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 z tego reprezentujących

O
gó

łe
m

o
b

sz
ar

 n
au

k

te
ch

n
ic

zn
yc

h

o
b

sz
ar

 n
au

k

h
u

m
an

is
ty

cz
n

yc
h

o
b

sz
ar

 n
au

k

sp
o

łe
cz

n
yc

h

o
b

sz
ar

 n
au

k

śc
is

ły
ch

d
zi

e
d

zi
n

a
n

au
k

te
ch

n
ic

zn
yc

h

d
zi

e
d

zi
n

a
n

au
k

h
u

m
an

is
ty

cz
n

yc
h

d
zi

e
d

zi
n

a
n

au
k

sp
o

łe
cz

n
yc

h

d
zi

e
d

zi
n

a
n

au
k

e
ko

n
o

m
ic

zn
yc

h

d
zi

e
d

zi
n

a
n

au
k

p
ra

w
n

yc
h

d
zi

e
d

zi
n

a
n

au
k

m
at

e
m

at
yc

zn
yc

h

d
zi

e
d

zi
n

a
n

au
k

fi
zy

cz
n

yc
h

au
to

m
at

yk
a

i

ro
b

o
ty

ka

e
le

kt
ro

n
ik

a

in
fo

rm
at

yk
a

fi
lo

zo
fi

a

so
cj

o
lo

gi
a

p
sy

ch
o

lo
gi

a

e
ko

n
o

m
ia

n
au

ki
 o

za
rz

ąd
za

n
iu

p
ra

w
o

m
at

e
m

at
yk

a

fi
zy

ka

prof.
3

(2)

 2
(2)

1

dr
hab.

4
(1)

1
(1)

 2 1

dr
13

 (4)
 1

(1)
4

(3)

1 1 2 1 2 1

mgr 7

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 trakcie wizytacji do minimum kadrowego kierunku „informatyka” Uczelnia zgłosiła 10
nauczycieli akademickich, w tym 3 w grupie samodzielnych nauczycieli akademickich, 7 w
grupie nauczycieli ze stopniem naukowym 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 trzech zgłoszonych do minimum kadrowego samodzielnych nauczycieli
akademickich wizytowanego kierunku studiów, dwóch posiada dorobek naukowy w zakresie
dyscypliny „informatyka”, a trzeci nauczyciel akademicki posiada dorobek naukowy
w zakresie dyscypliny „automatyka i robotyka”. Ponieważ Uczelnia wskazała „informatykę”
i „automatykę i robotykę” jako dyscypliny, do których m.in. odnoszą się efekty kształcenia
dla kierunku studiów „informatyka”, więc tych trzech samodzielnych nauczycieli
akademickich może zostać zaliczonych do minimum kadrowego wizytowanego kierunku
studiów.

Spośród siedmiu zgłoszonych do minimum kadrowego nauczycieli akademickich
wizytowanego kierunku studiów, posiadających stopień doktora, trzech posiada dorobek
naukowy w zakresie dyscypliny „informatyka”, a jeden posiada dorobek w zakresie
dyscypliny „elektronika”. Ponieważ Uczelnia wskazała również „elektronikę” wśród
dyscyplin, do których odnoszą się efekty kształcenia dla kierunku studiów „informatyka”,
więc tych czterech nauczycieli akademickich posiadających stopień doktora może zostać
zaliczonych do minimum kadrowego wizytowanego kierunku studiów.

Natomiast spośród trzech pozostałych zgłoszonych do minimum kadrowego nauczycieli
akademickich, posiadających stopień doktora, jeden posiada dorobek naukowy z dziedziny
nauk ekonomicznych, a drugi z zakresu „matematyki”. Jednakże do tych dziedzin/dyscyplin
nie odnoszą się efekty kształcenia zdefiniowane dla ocenianego kierunku studiów
„informatyka”. Trzeci nauczyciel akademicki nie posiada wystarczającego dorobku
naukowego w zakresie dyscyplin, do których odnoszą się efekty kształcenia zdefiniowane dla
ocenianego kierunku. Tak więc żaden spośród tych trzech nauczycieli akademickich, nie
może zostać zaliczony do minimum kadrowego, ponieważ nie spełnia wymagań określonych
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). Należy jednak wspomnieć, że dwie z wymienionych
osób posiadają dorobek zawodowy związany z efektami kształcenia dla kierunku
„informatyka”, który nie może być jednak uwzględniony w procesie oceny profilu
ogólnoakademickiego.

Przedstawione w Raporcie Samooceny minimum kadrowe dla studiów pierwszego stopnia na
kierunku „informatyka” nie spełnia więc wymagań określonych w § 14 ust. 1 rozporządzenia
MNiSzW 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. Do spełnienia wymagań brak dwóch nauczycieli akademickich
posiadających stopień doktora.

Kopie dyplomów znajdujące się w teczkach nauczycieli akademickich zgłoszonych do
minimum kadrowego zostały poświadczone za zgodność z oryginałem. Umowy o pracę
zawierały wymagane prawem elementy.

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

Stwierdzono także, że wszystkie osoby zgłoszone do minimum kadrowego spełniają warunki
§ 13 ust. 1 rozporządzenia MNiSzW 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 którym nauczyciel akademicki może być zaliczony do minimum kadrowego,
jeżeli został zatrudniony w Uczelni nie krócej niż od początku semestru studiów.

Analiza obciążenia nauczycieli akademickich stanowiących minimum kadrowe pozwala na
stwierdzenie, że wszyscy nauczyciele akademiccy spełniają warunki określone w § 13 ust. 2
powyższego rozporządzenia, zgodnie z którym nauczyciel akademicki może być zaliczony do
minimum kadrowego, jeżeli w danym roku akademickim prowadzi na danym kierunku
studiów zajęcia dydaktyczne w wymiarze co najmniej 30 godzin zajęć dydaktycznych – w
przypadku samodzielnego nauczyciela akademickiego lub 60 godzin zajęć dydaktycznych – w
przypadku nauczyciela akademickiego posiadającego stopień naukowy doktora lub
kwalifikacje drugiego stopnia.

Na podstawie analizy umów o pracę oraz informacji uzyskanych w czasie wizytacji można
stwierdzić, iż nauczyciele akademiccy są zatrudnieni w Uczelni od kilku lat, wszystkie umowy
o pracę są zawarte na czas określony. Dla większości nauczycieli akademickich zaliczanych
do minimum kadrowego Uczelnia stanowi podstawowe miejsce pracy.

Analizując stabilność minimum kadrowego należy zauważyć, że spośród siedmiu
zaliczonych do minimum kadrowego nauczycieli akademickich tylko trzech pracuje w KPSW
dłużej niż dwa lata. Stabilność minimum kadrowego trudno więc ocenić pozytywnie. Władze
Uczelni w rozmowie z Zespołem Oceniającym PKA wyjaśniły, że zmiany w minimum
kadrowym, skutkujące m.in. niespełnieniem wymagań przed nim stawianych, nastąpiły w
bieżącym roku akademickim i wywołane zostały nieuzyskaniem zgody na dodatkowe
zatrudnienie przez nauczycieli akademickich uprzednio zaliczanych do minimum.

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 osobie
z tytułem zawodowym magistra, co ma miejsce na ocenianym kierunku studiów (wykłady z
przedmiotów: Grafika i komunikacja człowiek-komputer, a także Systemy wbudowane).
Władze Wydziału Technicznego KPSW uzasadniły te przypadki odpowiednim poziomem
wiedzy merytorycznej i przygotowywaną rozprawą doktorską pracownika prowadzącego
wykłady, przedstawiły także zgodę Rektora KPSW na ich prowadzenie. Tym niemniej sytuację
tę należy traktować jako tymczasową i jak najszybciej należy doprowadzić do stanu, w
którym wszystkie wykłady będą prowadzone przez nauczycieli akademickich ze stopniem co
najmniej doktora.

Stosunek liczby nauczycieli akademickich stanowiących minimum kadrowe, do liczby
studentów kierunku spełnia wymagania § 17 ust. 1 pkt. 4 rozporządzenia MNiSzW 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 : 8 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

7

Liczba studentów ocenianego kierunku studiów 56

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

1 : 60

Relacje w ocenianej jednostce 1 : 8

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 PKA przeprowadzili hospitacje
dwóch zajęć dydaktycznych (wszystkich zajęć odbywających się w czasie wizytacji). Zajęcia te
odbyły się zgodnie z rozkładem zajęć. Frekwencja była dość wysoka, a zajęcia były
prowadzone starannie. Nauczyciele akademiccy prowadzący zajęcia byli właściwie do nich
przygotowani i nawiązywali dobry kontakt ze studentami. Szczegółową ocenę hospitowanych
zajęć przedstawiono w Załączniku nr 6.

Załącznik nr 6 Informacja o hospitowanych zajęciach i ich ocena

3). Zgodnie z deklaracją przedstawioną w Raporcie Samooceny, przy zatrudnianiu osób
wchodzących w skład kadry dydaktycznej brane są pod uwagę przede wszystkim dorobek
naukowy, dydaktyczny i zawodowy. Władze Uczelni dążą do tego, aby większość kadry była
zatrudniona w podstawowym miejscu pracy.

Zgodnie ze Statutem Uczelni nauczyciele akademiccy podlegają okresowej ocenie raz w roku,
przy czym samodzielni nauczyciele akademiccy oceniani są raz na dwa lata. Ocena kadry

obejmuje trzy sfery działalności nauczyciela akademickiego na Uczelni: jakość prowadzonych
zajęć dydaktycznych, rozwój naukowy oraz osiągnięcia organizacyjne. Zajęcia dydaktyczne są
oceniane na podstawie ankietyzacji i hospitacji, oceniana jest także dyscyplina odbywania
zajęć. Rozwój naukowy pracownika mierzy się liczbą publikacji w czasopismach naukowych,
rangą wydawnictw, udziałem w programach naukowo-badawczych, badawczych i
rozwojowych oraz czynnym uczestnictwem w konferencjach i seminariach, a także
terminowością osiągania kolejnych stopni naukowych i tytułu naukowego. Działalność
organizacyjna oceniana jest w sposób jakościowy na podstawie stopnia zaangażowania w
jednostkach organizacyjnych Uczelni.

Podsumowując, należy stwierdzić, że w KPSW w Bydgoszczy są stosowane procedury
weryfikacji nauczycieli akademickich prowadzących zajęcia dydaktyczne na ocenianym
kierunku „informatyka”.

Władze KPSW w Bydgoszczy prowadzą politykę wspierania rozwoju kadry naukowo-
dydaktycznej. Proces wspomagania rozwoju kadry obejmuje m.in.: organizowanie przez
Uczelnię konferencji naukowych, a także system grantów uczelnianych (w niewielkim jednak
stopniu wykorzystywanych przez nauczycieli akademickich prowadzących zajęcia
dydaktyczne na kierunku „informatyka”). Ponadto finansowany jest udział pracowników
w ogólnokrajowych konferencjach oraz pokrywany jest koszt publikacji w ogólnopolskich
punktowanych czasopismach naukowych.

Podsumowując, można stwierdzić, że KPSW w Bydgoszczy wspiera w pewnym zakresie
rozwój naukowy swych pracowników.

W piątek 19 czerwca 2015 r. o godz. 15:30 na Wydziale Technicznym Kujawsko-
Pomorskiej Szkoły Wyższej w Bydgoszczy, Zespół Oceniający PKA odbył spotkanie
z nauczycielami akademickimi prowadzącymi zajęcia na kierunku „informatyka”.
W spotkaniu uczestniczyło 7 pracowników KPSW. Po przedstawieniu członków Zespołu
Oceniającego przewodnicząca Zespołu 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: organizacja
przez Uczelnię konferencji naukowej, dającej możliwość prezentacji własnych prac oraz
nawiązania kontaktów z innymi naukowcami; wydawanie zeszytów naukowych;
finansowanie wyjazdów konferencyjnych; granty uczelniane (tylko w wyjątkowych
przypadkach dostępne dla nauczycieli akademickich prowadzących zajęcia na studiach I
stopnia).

 Czy studenci uczestniczą w pracach badawczych?

Główną możliwością uczestnictwa studentów w badaniach jest włączenie się w prace Koła
Naukowego Informatyków. W ramach koła ok. 20 studentów pod nadzorem opiekuna koła
prowadzi pracę samokształceniową oraz pracę badawczą. Ponadto w pojedynczych
przypadkach studenci realizują prace dyplomowe, których tematyka obejmuje elementy prac
badawczych.

 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 przedmiotów: Inżynieria
oprogramowania, Sztuczna inteligencja, Bazy danych czy Systemy operacyjne.

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

W odpowiedzi przedstawiono kilka osiągnięć zawodowych, związane z którymi
doświadczenia są włączane do dydaktyki. Najważniejszym przykładem był system obsługi
skrzynek pocztowych.

 Czy na Uczelni jest stosowany system antyplagiatowy?

W odpowiedzi wyjaśniono, że w niektórych przypadkach studenci samodzielnie sprawdzają
oryginalność swoich prac.

 Czy przedstawiciele otoczenia społeczno-gospodarczego uczestniczyli w kształtowaniu
koncepcji kształcenia i programu studiów?

W odpowiedzi wyjaśniono, że zbierano opinie kilku firm w tej sprawie.

 Jaka jest ocena poziomu kandydatów na studia?

Poziom kandydatów oceniono jako bardzo różny, przy czym tegoroczni absolwenci
wyróżniają się pozytywnie.

 Czy pracownicy dostrzegają funkcjonowanie Systemu Zarządzania Jakością Kształcenia?

W odpowiedzi podkreślono, że system ten porządkuje wiele działań na Uczelni.

 Jakie prace podjęto w celu przekształcenia profilu studiów na profil praktyczny?

Wyjaśniono, że dotychczas rozpoczęto dyskusję nad organizacją 3-miesięcznych praktyk oraz
rozważano sposoby włączenia partnerów z przemysłu do tych działań.

Całe spotkanie miało charakter żywej wymiany uwag i opinii.

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

1). Kujawsko-Pomorska Szkoła Wyższa w Bydgoszczy 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 dziesięciu zgłoszonych do minimum kadrowego nauczycieli akademickich
wymagania dotyczące minimum kadrowego dla studiów I stopnia spełnia trzech
samodzielnych nauczycieli akademickich oraz czterech nauczycieli akademickich
posiadających stopień doktora. Uczelnia nie spełnia w ten sposób wymagań dotyczących
minimum kadrowego dla studiów pierwszego stopnia na kierunku „informatyka”.

Przyczyny niezaliczenia do minimum kadrowego trzech osób posiadających stopień doktora
są różne. Dwie osoby posiadają dorobek naukowy w dyscyplinach, do których nie odnoszą
się efekty kształcenia zdefiniowane dla ocenianego kierunku „informatyka”. Trzeci nauczyciel
akademicki nie posiada wystarczającego dorobku naukowego w zakresie dyscyplin, do
których odnoszą się efekty kształcenia zdefiniowane dla ocenianego kierunku. Należy
podkreślić, że 2 z 3 wspomnianych osób posiadają dorobek zawodowy związany z dyscypliną

„informatyka”, który nie może być jednak uwzględniony w procesie oceny profilu
ogólnoakademickiego.

Specjalności naukowe reprezentowane przez nauczycieli akademickich zaliczonych przez
Zespół Oceniający PKA do minimum kadrowego oraz ich dorobek naukowy odpowiadają
dyscyplinom, do których 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

Kujawsko-Pomorska Szkoła Wyższa w Bydgoszczy prowadzi swoją działalność w trzech
obiektach, zlokalizowanych w centrum miasta, przy ul. Toruńskiej 55-57, ul. Piotrowskiego
12-14 i ul. W. Bełzy 2. Od bieżącego roku większość zajęć dydaktycznych studenci
wizytowanego kierunku „informatyka” odbywają w kampusie przy ul. Toruńskiej,
składającym się z trzech budynków, w których mieszczą się sale dydaktyczne, rektorat oraz
administracja Uczelni. Studenci mają do dyspozycji 6 auli, ponad 30 sal dydaktycznych oraz
8 specjalistycznych laboratoriów. Największe aule liczą 500 i 200 miejsc. Sale dydaktyczne są
wyposażone w rzutniki multimedialne i urządzenia nagłaśniające. Wszystkie lokalizacje
Uczelni połączone są ze sobą za pomocą sieci światłowodowej. W budynkach KPSW studenci
oraz pracownicy mają możliwość podłączenia urządzeń do sieci bezprzewodowej. W
pracowniach komputerowych, czytelni internetowej oraz za pomocą kiosków
multimedialnych studenci mają dostęp do szerokopasmowego łącza internetowego.

W dwóch ogólnych pracowniach komputerowych (40 oraz 25 stanowisk) zostało
zainstalowane różnorodne oprogramowanie systemowe i narzędziowe (w tym m.in.:
systemy operacyjne MS Windows oraz Linux, bazy danych MySQL i Firebird (Interbase), a
także SQLlite oraz narzędzia phpMyAdmin i Ibexpert, Gimp, Ibexpert, Paint.Net, Notepad++,
Libraoffice, Kaspersky, MS SQL Server, XAMPP, Autocad, Scilab, EdSim51DI, Eclipse,
NetBeans, Dev c++, Borland C++ Builder oraz MS Visual C++ i inne), umożliwiające
prowadzenie przedmiotów programistycznych. W pracowniach tych zostały również
zainstalowane serwery DELL PowerEdge, HP oraz SunFire dla potrzeb baz danych, a także
dwie centrale telefoniczne VOIP i część urządzeń sieciowych dla potrzeb niektórych
przedmiotów specjalistycznych.

Ponadto studenci odbywają zajęcia w kilku pracowniach specjalistycznych.

Pracownia sieci komputerowych jest wyposażona m.in. w 6 routerów Cisco, 10
przełączników (switch) Cisco, 5 urządzeń Access Point Cisco, patch panele oraz inne
narzędzia do nauki budowy i symulacji działania sieci komputerowej. Pracownia dysponuje
30 stanowiskami komputerowymi, na których zainstalowano specjalistyczne
oprogramowanie m.in. WireShare, Cisco Packetttracer – służące do symulacji działania i
konfiguracji routerów i innych urządzeń Cisco w tym m.in. testery FLUKE.

Pracownia sieci teleinformatycznych jest podobnie wyposażona m.in. w 6 routerów Cisco,
5 przełączników Cisco, 12 stanowisk komputerowych z analogicznym oprogramowaniem.

Laboratorium metrologii jest wyposażone m.in. w mierniki (10 sztuk), oscyloskopy (3),
generatory funkcyjne (2), rezystory, kondensatory, moduły wejścia-wyjścia analogowe
i cyfrowe podłączane do komputerów, zainstalowane na komputerach oprogramowanie

Workbench do symulacji układów i przyrządów elektronicznych. Laboratorium to mogłoby
zostać wzbogacone o stanowiska umożliwiające studentom szersze zapoznanie się
z elementami i układami elektronicznymi oraz układami cyfrowymi.

Laboratorium fizyki umożliwia przeprowadzenie eksperymentów z podstawowych działów
fizyki. Jest wyposażone m.in. w wagę laboratoryjną, termometr laboratoryjny, wahadła
matematyczne, mikroskop pomiarowy, przyrządy z zakresu optyki.

Laboratorium systemów wbudowanych jest wyposażone m.in. w moduły AVR z procesorami
ATmega, Raspberry PI, sterowniki przemysłowe Siemens S7-200 oraz symulator EdSim51.

Laboratorium architektury komputerów posiada na wyposażeniu m.in. moduły służące do
konfigurowania komputerów klasy PC, dodatkowo korzysta z wyposażenia laboratorium
systemów wbudowanych, a także serwerów (Sun, DELL, IBM, HP) i macierzy dyskowych
(IBM).

Ponadto w budynkach Uczelni przy ul. Piotrowskiego znajdują się dwa laboratoria
wyposażone w 25 stanowisk komputerowych, wykorzystywanych m.in. do zajęć z
architektury komputerów.

Podsumowując należy ocenić, że KPSW w Bydgoszczy posiada dobrze zorganizowane
i wyposażone ogólne laboratoria komputerowe i laboratoria specjalistyczne.

Uczelnia posiada własną bibliotekę, zbiory biblioteki liczą ok. 50 000 woluminów.
Biblioteka umożliwia dostęp do około 100 tytułów czasopism, w wersji papierowej, jak i
elektronicznej, w tym 12 czasopism informatycznych. W czytelni internetowej znajduje się
18 stanowisk komputerowych z dostępem do Internetu i elektronicznych baz danych, takich
jak: EMIS, Elsevier, EBSCO, Nature, Science, Springer, Scopus, Web of Knowledge czy Wiley-
Blackwell. Biblioteka zapewnia dostęp do Wirtualnej Biblioteki Nauki. W ocenie studentów
obecnych na spotkaniu z Zespołem Oceniającym godziny otwarcia biblioteki są odpowiednie
i dostosowane do ich potrzeb.

Praktyki zawodowe odbywają się zgodnie z zasadami określonymi w Regulaminie
studenckich praktyk zawodowych KPSW w Bydgoszczy, wprowadzonym uchwałą Senatu
KPSW w Bydgoszczy z dnia 27 września 2011 r. Władze Wydziału Technicznego KPSW
definiują kryteria wyboru miejsc odbywania praktyk dla kierunku „informatyka” następująco:
„Praktyki na kierunku ”informatyka” mogą się odbywać w działach lub komórkach
zajmujących się szeroko pojętą informatyką: w zakładach branży telekomunikacyjnej,
produkcyjnej, firmach informatycznych, urzędach administracji rządowej i samorządowej
oraz w instytucjach usługowych i handlowych zajmujących się tworzeniem oprogramowania,
serwisem informatycznym i inną działalnością w branży IT. Uwzględnia się możliwość
realizacji praktyk w formie projektów informatycznych zlecanych przez firmy z ewentualnym
ich wdrożeniem. Założeniem podstawowym praktyki jest możliwość zdobycia praktycznego
doświadczenia w środowisku zajmującym się zawodowo działalnością inżynierską w branży IT
(wymagany opiekun reprezentujący środowisko)”. Studenci mogą korzystać z ofert praktyk
proponowanych przez Uczelnię, mogą też samodzielnie proponować miejsca odbywania
praktyk. Uczelnia przedstawiła listę 21 firm i instytucji, w których studenci kierunku
„informatyka” odbywali w ostatnich latach praktyki zawodowe.

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

Uczelnia posiada infrastrukturę dydaktyczną przystosowaną do potrzeb studentów z
niepełnosprawnościami. W siedzibie Jednostki zamontowane są windy umożliwiające
przemieszczanie się osób na wózkach inwalidzkich oraz windy wyposażone dodatkowo w
przyciski dyspozycji oznakowane pismem Braille’a oraz dźwiękowy system sygnalizacji.
Dodatkowo w budynku znajdują się wydzielone oraz dostosowane do potrzeb osób z
niepełnosprawnościami węzły sanitarne. Na terenie Biblioteki Głównej znajdują się
stanowiska komputerowe wyposażone w lupę elektroniczną, klawiaturę nakładkową oraz
syntezator mowy. Zgodnie z §7 Regulaminu ust. 2, 3 i 4 studenci z niepełnosprawnościami
mogą skorzystać z pomocy tłumaczy języka migowego, asystentów osób z
niepełnosprawnością ruchową i asystentów osób niewidomych. Dodatkowo dziekan może
wyrazić zgodę na zastosowanie przez studenta z niepełnosprawnością dodatkowych
urządzeń technicznych umożliwiający pełny udział zajęciach oraz na korzystanie z urządzeń
audiowizualnych pozwalających na rejestrację zajęć dydaktycznych, gdy niepełnosprawność
uniemożliwia samodzielne sporządzanie notatek. Dodatkowo przy obiektach uczelni zostały
wyznaczone miejsca parkingowe dla osób niepełnosprawnych.

Na Uczelni powołany został Rzecznik ds. Osób z Niepełnosprawnością, który jest
odpowiedzialny za działania na rzecz studentów z niepełnosprawnościami. Do jego zadań
należy m.in. bezpośredni kontakt ze studentami z niepełnosprawnościami, organizacja
szkoleń i spotkań oraz wypożyczanie specjalistycznego sprzętu przystosowanego do potrzeb
studentów z niepełnosprawnościami. Do dyspozycji studentów są dyktafony, lupy cyfrowe
oraz odtwarzacze e-booków PlexTalk.

W trakcie spotkania z Zespołem Oceniającym PKA studenci wyrazili ogólne zadowolenie
z infrastruktury dydaktycznej KPSW. Ich zdaniem Uczelnia posiada odpowiednią bazę,
niezbędną do osiągnięcia założonych efektów kształcenia.

Ocena końcowa 5 kryterium ogólnego w pełni
Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego

Studenci kierunku „informatyka” Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy mają
dobrą bazę dydaktyczną w zakresie sal wykładowych, sal ćwiczeniowych, ogólnych
laboratoriów komputerowych oraz laboratoriów specjalistycznych. Wyposażenie sprzętowe
i programowe tych laboratoriów zapewnia możliwość osiągnięcia deklarowanych efektów
kształcenia w zakresie przedmiotów programistycznych i przedmiotów specjalistycznych.

Uczelnia posiada infrastrukturę przystosowaną do potrzeb osób z niepełnosprawnościami.

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

Wydział Techniczny Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy prowadzi na
kierunku „informatyka” tylko studia I stopnia, nie był więc zobowiązany do prowadzenia
badań naukowych w zakresie dyscypliny „informatyka”. Pracownicy Wydziału prowadzą
jednak w pewnym zakresie takie badania, skupione wokół rozwoju podstaw teoretycznych,
projektowania i budowy systemów informatycznych. Efekty tych badań prezentowane są na
konferencjach naukowych, m.in. KPSW organizuje Międzynarodową Interdyscyplinarną
Konferencję „Jeden świat – wiele kultur”. Podczas panelu technicznego tej konferencji
(w 2015 roku) pracownicy Wydziału Technicznego wygłosili 6 referatów o tematyce

związanej z różnymi obszarami „informatyki”. Współautorem jednej z referowanych prac był
student kierunku „informatyka”.

Wyniki prowadzonych badań są w kilku przypadkach wykorzystywane do wzbogacania
programów nauczania, dotyczy to m.in. następujących przedmiotów: Inżynieria
oprogramowania, Sztuczna inteligencja, Bazy danych, Systemy operacyjne, wykład
monograficzny i seminarium dyplomowe.

Wyróżniającym elementem aktywności naukowej Wydziału jest działalność studenckiego
Koła Naukowego Informatyków. Do Koła należy ok. 20 studentów, a ich działalność skupia się
na pogłębianiu wiedzy dotyczącej sieci teleinformatycznych wykorzystujących sprzęt firmy
CISCO. Dzięki pomocy bardzo wysoko ocenianego przez studentów Opiekuna koła, jego
członkowie realizują projekty z zakresu bezpieczeństwa i monitorowania sieci
komputerowych.

Poza działalnością koła naukowego pewne aspekty badawcze pojawiają się w pojedynczych
przypadkach w realizacji prac dyplomowych. Jedna z takich prac zakończyła się publikacją
naukową (współautorstwo dyplomanta i promotora).

Uczelnia podpisała stosowne umowy i utrzymuje współpracę z prawie trzydziestoma
uczelniami zagranicznymi, jednak dopiero w tym roku po raz pierwszy planowany jest wyjazd
studenta kierunku „informatyka” w ramach tej współpracy.

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

Wydział Techniczny Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy nie był zobowiązany
do prowadzenia badań naukowych w zakresie dyscypliny „informatyka”, ale pracownicy
w niewielkim zakresie takie badania prowadzą. Wyniki tych prac znajdują odbicie w treściach
prowadzonych zajęć dydaktycznych w ramach kilku przedmiotów. Studenci intensywnie
działają w ramach koła naukowego, poza tym tylko w pojedynczych przypadkach są włączani
do badań naukowych.

Uczelnia utrzymuje współpracę z kilkudziesięcioma uczelniami zagranicznymi, jednak
wymiana studentów kierunku „informatyka” dopiero się rozpoczyna.

7. Wsparcie studentów w procesie uczenia się zapewniane przez Uczelnię

1). Rekrutacja na pierwszy rok studiów w Kujawsko-Pomorskiej Szkole Wyższej w
Bydgoszczy przeprowadzana jest w oparciu o zasady wynikające z §50 ust. 1-3 Statutu KPSW
oraz z art. 169 ust.1-16 Ustawy z dn. 27 lipca 2005 r. Prawo o szkolnictwie wyższym (Dz. U.
Nr 164, poz. 1365, z późn. zm.) Zgodnie ze Statutem KPSW rekrutację na studia
przeprowadzają wydziałowe komisje rekrutacyjne. Od decyzji wydziałowej komisji
rekrutacyjnej służy odwołanie w terminie 14 dni od daty doręczenia decyzji do uczelnianej
komisji rekrutacyjnej. Decyzję podejmuje rektor po rozpatrzeniu wniosku uczelnianej komisji
rekrutacyjnej. Decyzja rektora jest ostateczna. Wydziałowe i uczelnianą komisję rekrutacyjną
powołuje rektor. Komisji nie powołuje się, jeśli wstęp na studia jest wolny.

W trakcie wizytacji Zespół Oceniający PKA zapoznał się z uchwałami: nr 8/2013 Senatu
Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy z dnia 30 kwietnia 2013 r., w sprawie
zasad rekrutacji na studia pierwszego stopnia, drugiego stopnia oraz jednolite studia
magisterskie w Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy na rok akademicki

2014/2015, nr 7/2014 Senatu Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy z dnia 27
maja 2014 r. w sprawie ustalenia warunków i trybu rekrutacji dla poszczególnych kierunków
studiów, w tym w drodze elektronicznej, w roku akademickim 2015/2016 oraz nr 12/2015
Senatu Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy z dnia 26 maja 2015 r. w sprawie
ustalenia warunków i trybu rekrutacji dla poszczególnych kierunków studiów, w tym w
drodze elektronicznej, w roku akademickim 2016/2017. Wszystkie ww. uchwały rekrutacyjne
zostały podjęte przez Senat KPSW z dotrzymaniem terminów, wynikających z art. 169 ust. 2
Ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365, z
późn. zm.) stanowiącego, że „Senat uczelni ustala warunki i tryb rekrutacji, w tym
prowadzonej w drodze elektronicznej, dla poszczególnych kierunków studiów. Uchwałę
podaje się do wiadomości publicznej nie później niż do dnia 31 maja roku poprzedzającego
rok akademicki, którego uchwała dotyczy i przesyła ministrowi właściwemu do spraw
szkolnictwa wyższego”.

Z treści ww. uchwał Senatu Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy wynika, że
rekrutacja kandydatów na studia w Uczelni, w tym także na oceniany kierunek
„informatyka”, odbywa się w oparciu o następujące zasady:

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

 rekrutacja prowadzona jest na studia stacjonarne i niestacjonarne;

 termin składania dokumentów: na studia stacjonarne – do 30 września, na studia
niestacjonarne – do 15 października roku, w którym rozpoczynają się studia;

 studia są płatne;

 wstęp na studia jest wolny: o przyjęciu decyduje kolejność zgłoszeń;

 nad prawidłowością postępowania rekrutacyjnego czuwają dziekani wydziałów,
oferujących kierunki studiów, na które prowadzona jest rekrutacja;

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

Limity przyjęć kandydatów na studia na poszczególne kierunki określa Senat. Wielkości
limitów przyjęć na rok akademicki 2014/2015 określiła uchwała nr 4/2014 Senatu Kujawsko-
Pomorskiej Szkoły Wyższej w Bydgoszczy z dnia 18 marca 2014 r., w sprawie ustalenia
planowanych limitów kształcenia w roku akademickim 2014/2015. W uchwale tej Senat
upoważnił rektora do zwiększenia planowanych limitów przyjęć na poszczególne kierunki w
przypadku większej liczby kandydatów. Zgodnie z tą uchwałą limit przyjęć na oceniany
kierunek „informatyka” wynosił 100 (przyjęto 28 osób).

Analiza zasad rekrutacji na studia w Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy
pozwala na stwierdzenie, że nie zawierają one regulacji dyskryminujących jakąkolwiek grupę
kandydatów. W ocenie zasad rekrutacji na studia w Kujawsko-Pomorskiej Szkoły Wyższej w
Bydgoszczy zwraca uwagę brak stosowania jakichkolwiek kryteriów kwalifikacyjnych,
umożliwiających dobór kandydatów posiadających wiedzę i umiejętności niezbędne do
uzyskania w procesie kształcenia zakładanych dla poszczególnych kierunków studiów
efektów kształcenia. Ograniczenie się w procesie rekrutacji na studia, prowadzonej w
warunkach ograniczonej liczby miejsc na poszczególne kierunki, jedynie do zasady

kwalifikacji według kolejności zgłoszeń może nie gwarantować zakwalifikowania na studia
najlepszych kandydatów.

Informacje dotyczące rekrutacji na studia są powszechnie dostępne na stronie internetowej
Uczelni http://www.kpsw.edu.pl/rekrutacja-kpsw, a na wszelkie pytania kandydaci mogą
otrzymać odpowiedź drogą elektroniczną, telefoniczną lub też bezpośrednio w dziekanacie.

W ostatnich czterech latach akademickich, tj. w latach 2011/2012 – 2014/2015, średnia
liczba kandydatów, przyjętych na studia na ocenianym kierunku „informatyka”, wynosiła 94.
Biorąc pod uwagę potencjał kadrowy oraz infrastrukturę dydaktyczną, w tym bazę
laboratoryjną Wydziału Technicznego Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy,
prowadzącego oceniany kierunek „informatyka”, można stwierdzić, że liczba rekrutowanych
studentów w pełni odpowiada możliwościom Wydziału i stwarza dobre warunki do
zapewnienia wysokiej jakości kształcenia.

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

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

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

Zgodnie z opiniami studentów, wyrażanymi w trakcie spotkania z Zespołem Oceniającym
PKA, stosowane metody dydaktyczne oraz metody oceny wyników kształcenia są przejrzyste
i obiektywne. Zasady oceniania są wystandaryzowane i przestrzegane przez nauczycieli
akademickich. Warunki, metody i formy weryfikacji przedmiotowych efektów kształcenia są
powszechnie znane i obowiązują wszystkich studentów. Studenci mają możliwość m.in.
poprawy zaliczeń i egzaminów. W przypadku uzyskania oceny niedostatecznej, studentom
przysługuje prawo do dwóch terminów poprawkowych. Na wniosek studenta, złożony w
ciągu 3 dni od daty egzaminu, poparty uzasadnionymi zastrzeżeniami co do bezstronności
jego przebiegu lub wystawionej oceny, dziekan może zarządzić egzamin komisyjny.
Na wniosek studenta do składu komisji egzaminacyjnej może wejść jako obserwator
wskazany przez niego przedstawiciel organu samorządu studenckiego. Zgodnie §26 ust. 1

http://www.kpsw.edu.pl/rekrutacja-kpsw

Regulaminu studiów prowadzący jest zobowiązany podać na pierwszych zajęciach
szczegółowe informacje, dotyczące zakładanych efektów kształcenia, programu zajęć i
wykazu zalecanej literatury, form uczestnictwa w zajęciach, sposobu bieżącej kontroli
wyników nauczania, trybu i terminarza zaliczania, zasad ustalania oceny łącznej z przedmiotu
oraz terminów i miejsc konsultacji. Wszystkie te informacje są także zawarte w sylabusach
poszczególnych przedmiotów. W ocenie studentów zaliczenia i egzaminy są przeprowadzane
w sposób zgodny z określeniem sposobów zaliczania przedmiotów podanym w sylabusach.
Studenci zwracali uwagę na możliwość wglądu do swoich prac etapowych, możliwość
uzyskania informacji na temat popełnionych błędów oraz na pełną dostępność nauczycieli
akademickich, zarówno na konsultacjach, jak i za pośrednictwem poczty elektronicznej.

3). Realizacja procesu dydaktycznego na ocenianym kierunku „informatyka” odbywa się
w oparciu o programy studiów, w których proces oceny osiągnięć studentów jest oparty
o system punktów ECTS, co stwarza właściwe warunki udziału studentów w programach
krajowej i międzynarodowej mobilności studentów. Student, za zgodą dziekana, może
realizować część studiów w innej uczelni, w kraju lub za granicą, w której funkcjonuje system
transferu punktów ECTS. Studenci Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy, w tym
także ocenianego kierunku „informatyka”, mają możliwość realizacji części procesu
kształcenia poza macierzystą Uczelnią w ramach programu wymiany międzynarodowej
Erasmus+. Uczelnia ma w tym zakresie podpisane umowy z kilkudziesięcioma uczelniami
partnerskimi, spośród których 14 (z 4 krajów) ma aktualne oferty dla studentów kierunku
„informatyka”. Pomimo stworzonych możliwości do tej pory jednak żaden ze studentów
ocenianego kierunku nie skorzystał z możliwości odbycia części swoich studiów w innej
uczelni (krajowej lub zagranicznej). Jednostka nie przyjęła także u siebie studentów z uczelni
partnerskich. Z informacji uzyskanych podczas wizytacji wynika, iż w obecnym roku
akademickim jedna osoba zgłosiła się do odbycia stażu w ramach programu Erasmus+, a w
przyszłym roku akademickim planowany jest przyjazd dwóch studentów z Turcji. Studenci
ocenianego kierunku nie uczestniczą także w wymianie krajowej, w tym w programach
MOSTECH i MOST. Problematyka międzynarodowej mobilności studentów jest obecna na
stronie internetowej Uczelni (http://www.kpsw.edu.pl/student/erasmus). W wymianie
międzynarodowej w niewielkim zakresie uczestniczy kadra naukowo-dydaktyczna
ocenianego kierunku. W latach akademickich 2011/2012 – 2014/2015 5 nauczycieli
akademickich wyjechało do uczelni zagranicznych na krótkie staże, a 7 nauczycieli
zagranicznych przejechało na prowadzący oceniany kierunek Wydział Techniczny.

Podczas spotkania z Zespołem Oceniającym PKA studenci nie wykazywali
zainteresowania wyjazdami w ramach programów studenckiej wymiany międzynarodowej
i krajowej. W opinii studentów zasadniczym powodem takiego stanu rzeczy jest realny brak
możliwości wyjazdowych spowodowany niestacjonarną formą odbywanych przez nich
studiów oraz obowiązkami zawodowymi i rodzinnymi. Z wypowiedzi studentów
formułowanych w trakcie spotkania wynikało, że wiedzą o możliwościach stwarzanych przez
Uczelnię w zakresie mobilności zagranicznej i otrzymują informacje na temat. Ponadto
studenci pozytywnie ocenili zajęcia z języka obcego. W ich opinii lektoraty są prowadzone na
odpowiednim poziomie, dając możliwość rozwoju kompetencji językowych, a tym samym
umożliwiając potencjalne wyjazdy zagraniczne.

Zespół Oceniający PKA sugeruje kierownictwu Wydziału Technicznego i Uczelni podjęcie
działań służących zwiększeniu udziału studentów ocenianego kierunku w programach
krajowej i międzynarodowej wymiany studenckiej.

http://www.kpsw.edu.pl/student/erasmus

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

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

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

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

 stwarzanie studentom możliwości rozwoju zainteresowań naukowych i zawodowych
poprzez pracę w studenckich kołach naukowych, w tym w dedykowanym studentom
kierunku „informatyka” Kole Naukowym Informatyków;

 oparcie procesu kształcenia o dobrą infrastrukturę dydaktyczną, w tym bazę
laboratoryjną;

 zapewnienie studentom dostępu do dobrze wyposażonej Biblioteki Uczelnianej,
posiadającej ponad 42 tys. egzemplarzy książek, dedykowanych m.in. studentom
kierunku „informatyka”;

 odpowiednio zróżnicowana oferta w zakresie specjalności kształcenia; studenci mają
możliwość wyboru jednej z dwóch oferowanych specjalności kształcenia;

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

 umożliwienie studentom ocenianego kierunku „informatyka” udziału w atrakcyjnych
zajęciach dodatkowych w ramach funkcjonującej w na Wydziale Technicznym Akademii
CISCO; zajęcia te przygotowują studentów do uzyskania wartościowych certyfikatów
uznawanych w całej Unii Europejskiej, poświadczających teoretyczne oraz praktyczne
umiejętności w dziedzinie technologii sieciowych; certyfikaty te zwiększają
konkurencyjność absolwentów ocenianego kierunku na rynku pracy, także w krajach
Unii Europejskiej;

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

 zapewnienie sprawnej organizacji i właściwych warunków odbywania praktyk
zawodowych;

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

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

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

 zapewnienie studentom dostępu do wszystkich informacji związanych z tokiem studiów
za pośrednictwem Internetowego Systemu Obsługi Studenta, dostępnego na stronie
https://isos.kpsw.edu.pl/, informacji wywieszanych w gablotach na terenie Uczelni,
informacji udzielanych przez prowadzących zajęcia dydaktyczne i pracowników
administracji; Internetowy System Obsługi Studenta udostępnia informacje dotyczące
m.in.: przebiegu procesu kształcenia, w tym kierunkowe efekty kształcenia, plany
studiów, sylabusy przedmiotów, podstawowe akty prawne związane z procesem
studiowania, zasady odpłatności za usługi edukacyjne, a także informacje w zakresie
kryteriów przyznawania świadczonej pomocy materialnej, aktualne komunikaty,
harmonogramy zajęć i konsultacji; ogłoszenia te są również zamieszczane na tablicach
ogłoszeń znajdujących się budynku; platforma elektroniczna Uczelni umożliwia
wykładowcom udostępnianie przydatnych studentom w procesie uczenia się materiałów
dydaktycznych, w tym treści wykładów.

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

Studenci obecni na spotkaniu z Zespołem Oceniającym PKA zwracali uwagę na dużą
praktyczną wartość oferowanych im zajęć w ramach Akademii CISCO. Studenci bardzo
pozytywnie ocenili dostępność nauczycieli akademickich, zarówno na zajęciach
dydaktycznych, jak i poza nimi. W opinii studentów mała liczebność grup akademickich
sprzyja kształtowaniu bardzo dobrych relacji między prowadzącymi zajęcia a studentami.
Niektórzy nauczyciele akademiccy udostępniają treści wykładów, zadania, instrukcje
i materiały pomocnicze do ćwiczeń laboratoryjnych za pośrednictwem internetowej strony
Uczelni lub przesyłają je na uzgodniony z grupą adres poczty elektronicznej. Zdaniem
studentów udostępniane materiały dydaktyczne są pomocne w procesie kształcenia.
Studenci zgodnie potwierdzili dostępność literatury wskazywanej przez prowadzących
zajęcia w Bibliotece Uczelni.

Uczelnia dysponuje dobrą infrastrukturą dydaktyczną, zwłaszcza w odniesieniu do
niewielkiej liczby studentów ocenianego kierunku. Budynki Uczelni, w tym także budynek
Biblioteki, są w pełni przystosowane do potrzeb osób z niepełnosprawnościami, w
szczególności osób z niepełnosprawnością ruchową. W bieżącym roku akademickim w
Uczelni studiuje ok. 95 studentów niepełnosprawnych, w tym 8 na ocenianym kierunku
„informatyka”. Kierownictwo Uczelni przywiązuje dużą wagę do zapewnienia studentom
niepełnosprawnym właściwych warunków do studiowania i uczenia się. W Uczelni powołano
Rzecznika ds. Osób z Niepełnosprawnością. Informacje które mogą być pomocne studentom

https://isos.kpsw.edu.pl/

niepełnosprawnym udostępniane są także na stronie internetowej http://www.kpsw.edu.pl/
student/informacje-dla-osob-z-niepelnosprawnoscia/

W Uczelni funkcjonuje Biuro Karier, którego działania koncentrują się na pomaganiu
studentom i absolwentom Uczelni w poszukiwaniu pracy i podejmowaniu decyzji
dotyczących rozwoju zawodowego. Biuro oferuje także zainteresowanym studentom pomoc
w znalezieniu miejsca odbywania praktyki. Biuro Karier dysponuje własną podstroną na
stronie internetowej Uczelni o adresie http://www.kpsw.edu.pl/student/biuro-karier,
publikując na niej m.in. aktualne oferty pracy dla studentów i absolwentów Uczelni. Biuro w
swoich zasobach posiada własne publikacje i poradniki dostępne dla studentów i
absolwentów, a także informatory i magazyny, które zostają bezpłatnie udostępniane
zainteresowanym. Biuro prowadzi indywidualne rozmowy doradcze oraz organizuje grupowe
zajęcia warsztatowe, dotyczące planowania kariery zawodowej. W doborze tematyki szkoleń
brane są pod uwagę potrzeby i oczekiwania potencjalnych pracodawców. Z dokumentacji
uzyskanej podczas wizytacji wynika, że studenci Wydziału Technicznego korzystają z usług
oferowanych przez Biuro. Biorą oni m.in. udział w warsztatach dotyczących planowania
ścieżki kariery, targach edukacyjnych i targach pracy, a także aplikują na stanowiska pracy
publikowane na stronie internetowej Biura. Studenci ocenianego kierunku obecni na
spotkaniu z Zespołem Oceniającym PKA pozytywnie ocenili działalność Biura Karier.

Kierownictwo Uczelni aktywnie wspiera rozwój kulturalny, społeczny i zawodowy
studentów. Zdaniem Zespołu Oceniającego PKA Uczelnia jest przychylna inicjatywom
studenckim oraz zapewnia odpowiednie możliwości ich realizacji.

W Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy aktywnie działa Samorząd
Studencki, który jest organizacją znacząco zaangażowaną w funkcjonowanie Uczelni.
Reprezentuje studentów studiów stacjonarnych i niestacjonarnych w kontaktach z Władzami
KPSW. Na jego czele stoi Zarząd i Rada Studentów. Przedstawiciele Samorządu Studenckiego
uczestniczą w pracach ciał kolegialnych Uczelni: Senatu, rad wydziałów, Komisji
Stypendialnej, Komisji Dyscyplinarnej oraz w pracach Parlamentu Studentów RP. Samorząd
Studencki dysponuje własnym pomieszczeniem oraz stroną internetową
http://www.kpsw.edu.pl/student/samorzad-studencki. W trakcie spotkania z Zespołem
Oceniającym PKA przedstawiciele Samorządu Studenckiego podkreślali, że Władze Uczelni
zapewniają im wsparcie materialne w postaci odrębnego budżetu oraz wydzielonej siedziby
wyposażonej w sprzęt biurowy w budynku wizytowanej Jednostki. Samorząd aktywnie
uczestniczy w życiu kulturalno-społecznym Uczelni, organizując zarówno wydarzenia
kulturalne, jak i akcje charytatywne, czy konferencje tematyczne. Parlament jest inicjatorem
wielu imprez kulturalnych (Otrzęsiny Studenckie, Kulturalia i JK Festiwal) oraz akcji
charytatywnych ("Gwiazdka", "Pomóż dzieciom przetrwać zimę"). Przedstawiciele
Samorządu biorą udział w przyznawaniu stypendiów socjalnych. W opinii przedstawicieli
Samorządu relacje z kierownictwem Uczelni są oparte na wzajemnym szacunku i
zrozumieniu dla potrzeb studentów.

Studenci Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy, w tym studenci
ocenianego kierunku „informatyka” mogą rozwijać swoje zainteresowania zrzeszając się w
uczelnianych organizacjach studenckich. W SWPW działa aktywnie działa 12 kół naukowych,
które zrzesza studentów wszystkich kierunków: Koło Fonologów, Koło Naukowe
Literaturoznawców, Koło Naukowe "Studia nad demokracją", Koło Naukowe Ekonomistów,
Koło Naukowe Resocjalizacji im. Czesława Czapówa "KONAR", Koło Naukowe Wolontariat,
Koło Naukowe Informatyków, Koło Naukowe "Wychowanie zdrowotne", Koło Naukowe

http://www.kpsw.edu.pl/%20student/informacje-dla-osob-z-niepelnosprawnoscia/
http://www.kpsw.edu.pl/%20student/informacje-dla-osob-z-niepelnosprawnoscia/
http://www.kpsw.edu.pl/student/biuro-karier
http://www.kpsw.edu.pl/student/samorzad-studencki
http://www.kpsw.edu.pl/student/kola-naukowe#koło-fonologów
http://www.kpsw.edu.pl/student/kola-naukowe#koło-naukowe-literaturoznawców
http://www.kpsw.edu.pl/student/kola-naukowe#koło-naukowe-literaturoznawców
http://www.kpsw.edu.pl/student/kola-naukowe#koło-naukowe-studia-nad-demokracją
http://www.kpsw.edu.pl/student/kola-naukowe#koło-naukowe-ekonomistów
http://www.kpsw.edu.pl/student/kola-naukowe#koło-naukowe-resocjalizacji-im-czesława-czapówa-konar
http://www.kpsw.edu.pl/student/kola-naukowe#koło-naukowe-wolontariat
http://www.kpsw.edu.pl/student/kola-naukowe#koło-naukowe-informatyków
http://www.kpsw.edu.pl/student/kola-naukowe#koło-naukowe-wychowanie-zdrowotne
http://www.kpsw.edu.pl/student/kola-naukowe#koło-naukowe-europejczyków

Europejczyków, Koło Naukowe "Psychologia", Studenckie Koło Rachunkowości i Studenckie
Koło Naukowe Administratywistów. Studenci ocenianego kierunku „informatyka”, pomimo,
że są to jedynie studenci studiów niestacjonarnych, chętnie angażują się w działalność
organizacji studenckich, w tym zwłaszcza w prace Koła Naukowego Informatyków.

Możliwości i zasady przyznawania studentom Kujawsko-Pomorskiej Szkoły Wyższej w
Bydgoszczy, w tym studentom ocenianego kierunku „informatyka”, pomocy materialnej,
określa Regulamin przyznawania świadczeń pomocy materialnej dla studentów Kujawsko-
Pomorskiej Szkoły Wyższej w Bydgoszczy, którego obecna wersja obowiązuje od dnia
1 października 2014 r. Regulamin przewiduje wszystkie świadczenia określone w art. 173
ust. 1 ustawy z dnia 27 lipca 2005 roku Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz.
1365, z późn. zm.), czyli: stypendium socjalne, stypendium specjalne dla osób
niepełnosprawnych, stypendium rektora dla najlepszych studentów, stypendium ministra za
wybitne osiągnięcia oraz zapomogi. Z informacji uzyskanych przez Zespół Oceniający PKA
podczas wizytacji wynika, że podział dotacji na bezzwrotną pomoc materialną dla studentów
w bieżącym roku akademickim został dokonany w porozumieniu z uczelnianym organem
Samorządu studenckiego, zgodnie z art. 174 ust. 2 ustawy Prawo o szkolnictwie wyższym.

Zgodnie z §6 ust. 1 Regulaminu przyznawania świadczeń pomocy materialnej dla studentów
Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy stypendium rektora dla najlepszych
studentów może otrzymać student, który uzyskał wysoką średnią ocen lub osiągnięcia
naukowe, artystyczne lub wysokie wyniki sportowe we współzawodnictwie
międzynarodowym lub krajowym. Regulamin przewiduje możliwością ubiegania się o
stypendium rektora studentom I roku zgodnie z art. 181a znowelizowanej Ustawy prawo o
szkolnictwie wyższym. Przejrzystość kryteriów przyznawania punktów za poszczególne
osiągnięcia, które zostały określone w Regulaminie, należy ocenić pozytywnie.

Uczelnia utworzyła własny fundusz stypendialny, z którego przyznawane są stypendia
Prezydenta Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy. Zgodnie z Regulaminem
przyznawania Stypendiów Prezydenta KPSW pierwszeństwo przy otrzymaniu stypendium
mają studenci, którzy nie otrzymują stypendium rektora dla najlepszych studentów.
Stypendium może zostać przyznane za działalność sportową, artystyczną, za najlepsze wyniki
na świadectwie dojrzałości oraz świadectwie ukończenia szkoły średniej oraz inne. W skład
komisji przyznającej stypendium wchodzi przedstawiciel Samorządu Studenckiego. Wśród
osób obecnych na spotkaniu z Zespołem Oceniającym PKA była jedna osoba, która otrzymała
stypendium Prezydenta KPSW.

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

Wszystkie informacje dotyczące możliwości uzyskiwania przez studentów pomocy
materialnej oraz obowiązujących zasad w kwestii przyznawania stypendiów i zapomóg są
dostępne na stronie internetowej Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy pod
adresem http://www.kpsw.edu.pl/student/stypendia/system-stypendialny. Na stronie tej
opublikowany jest także szczegółowy terminarz rozpatrywania wniosków odnoszących się do
poszczególnych form pomocy materialnej, a także wysokości przyznawanych świadczeń.
W opinii Zespołu Oceniającego PKA zebrane na stronie informacje są kompletne i służą jako

http://www.kpsw.edu.pl/student/kola-naukowe#koło-naukowe-europejczyków
http://www.kpsw.edu.pl/student/kola-naukowe#koło-naukowe-psychologia
http://www.kpsw.edu.pl/student/kola-naukowe#studenckie-koło-rachunkowości
http://www.kpsw.edu.pl/student/kola-naukowe#studenckie-koło-naukowe-administratywistów
http://www.kpsw.edu.pl/student/kola-naukowe#studenckie-koło-naukowe-administratywistów
http://www.kpsw.edu.pl/student/kola-naukowe#koło-naukowe-informatyków
http://www.kpsw.edu.pl/student/stypendia/system-stypendialny

uporządkowane źródło wiedzy dla studentów. Stosownych porad udzielają studentom także
pracownicy Uczelni oraz przedstawiciele Samorządu Studenckiego.

Podczas spotkania z Zespołem Oceniającym PKA studenci pozytywnie ocenili obowiązujący w
Uczelni system pomocy materialnej, w tym system stypendialny. Z wypowiedzi studentów w
trakcie spotkania wynikało, że kryteria przyznawania pomocy materialnej są jasne, stypendia
są wypłacane terminowo. Studenci potwierdzili, że korzystają z form pomocy materialnej
oferowanych przez Uczelnię.

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

 W trakcie spotkania Zespołu Oceniającego PKA ze studentami formułowane były opinie,
z których wynika, że studenci są zadowoleni z wdrożonego w Uczelni systemu opieki
naukowej, dydaktycznej, materialnej i socjalnej. Jako mocne strony Wydziału Technicznego i
ocenianego kierunku „informatyka” studenci wskazywali przede wszystkim doświadczoną i
życzliwą kadrę nauczycieli akademickich oraz sprzyjającą uczeniu się atmosferę, będącą
konsekwencją zapewnienia dobrych, wzajemnych relacji pomiędzy kadrą, studentami oraz
administracją. Studenci są zadowoleni z jakości obsługi administracyjnej w trakcie studiów, w
tym zwłaszcza z pracy dziekanatu, który funkcjonuje w godzinach dostosowanych do ich
potrzeb. Dyżury i konsultacje nauczycieli akademickich odbywają się również w miejscu i
czasie odpowiadającym potrzebom studentów. Zdaniem studentów Uczelnia jasno określiła
zasady pobieranych opłat i ich wysokość. Studenci są właściwie informowani o
obowiązujących w tym zakresie procedurach. Studenci pozytywnie ocenili organizację toku
studiów, w tym harmonogram zjazdów. Studenci pozytywnie ocenili także możliwość
dostępu do informacji dotyczących toku studiów oraz procesu kształcenia, m.in. za
pośrednictwem Systemu Obsługi Studenta. Studenci uznali informacje zawarte w sylabusach
poszczególnych przedmiotów jako kompletne, przejrzyste i jasno określające zasady
zaliczania przedmiotów. Studenci bardzo pozytywnie ocenili oferowane przez Uczelnię
specjalności na kierunku „informatyka”. Zdaniem studentów, zasady dyplomowania są znane
i stwarzają możliwość wyboru tematy zgodnego z ich zainteresowaniami. Podobnie
pozytywnie oceniony został przez studentów system organizacji, realizacji i zaliczania praktyk
zawodowych.

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

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

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

3). Struktura i organizacja programu ocenianego kierunku studiów stwarza możliwości
w zakresie międzynarodowej mobilności studentów. Jednakże studenci kierunku
„informatyka” nie uczestniczyli i nie uczestniczą w krajowej i międzynarodowej wymianie
studenckiej.

4). System pomocy naukowej, dydaktycznej i materialnej na ocenianym kierunku należy
ocenić pozytywnie. System sprzyja rozwojowi naukowemu, społecznemu i zawodowemu
studentów oraz skutecznemu osiąganiu założonych efektów kształcenia.

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

1). Kujawsko-Pomorska Szkoła Wyższa w Bydgoszczy jest uczelnią o strukturze wydziałowej.
Prowadzący oceniany kierunek studiów „informatyka” Wydział Techniczny jest jednym z
3 wydziałów wyodrębnionych w strukturze Uczelni i jedynym, który prowadzi kierunki
inżynierskie. Statut Uczelni określa, które organy jednoosobowe i kolegialne uczestniczą
w procesie podejmowania decyzji, mających wpływ na proces kształcenia na prowadzonych
w Uczelni kierunkach studiów, w tym także na ocenianym kierunku „informatyka”. Zgodnie
z §19 ust. 1-2 Statutu organami kolegialnymi Uczelni są: Senat, Rada Powiernicza, Konwent
oraz rady wydziałów, natomiast organami jednoosobowymi są rektor, prezydent oraz
dziekani.

Organem kolegialnym, mającym znaczne kompetencje decyzyjne i opiniodawcze jest
Senat. Do kompetencji Senatu należy m.in.: ustalanie ogólnych kierunków działalności
Uczelni, uchwalanie efektów kształcenia uchwalanie regulaminu studiów oraz regulaminu
studiów podyplomowych; ustalanie warunków i trybu rekrutacji, w tym prowadzonej w
drodze elektronicznej, dla poszczególnych kierunków studiów i studiów podyplomowych;
zatwierdzanie sprawozdań finansowych Uczelni zgodnie z przepisami o rachunkowości;
opiniowanie, powoływanie i odwoływanie organów jednoosobowych Uczelni; określanie
warunków zwalniania studentów z obowiązku odbycia praktyki; zatwierdzanie wzorów
dyplomów; określanie wytycznych dotyczących planów studiów i studiów podyplomowych
oraz programów kształcenia, które następnie uchwala rada wydziału; uchylanie uchwał rad
wydziałów sprzecznych z Ustawą, Statutem KPSW, uchwałą Senatu lub regulaminami i
innymi przepisami, naruszających ważny interes Uczelni; określanie zasad prowadzenia zajęć
dydaktycznych poza Uczelnią; określanie zasad ustalania zakresu obowiązków nauczycieli
akademickich, rodzajów zajęć dydaktycznych objętych zakresem tych obowiązków, w tym
wymiar zadań dydaktycznych dla poszczególnych stanowisk oraz zasad obliczania godzin
dydaktycznych; określanie zasad i trybu powierzenia nauczycielowi akademickiemu
prowadzenia zajęć dydaktycznych w wymiarze przekraczającym liczbę godzin
ponadwymiarowych; wyrażanie opinii społeczności akademickiej oraz opinii w sprawach
przedłożonych przez rektora, inny organ Uczelni, Założyciela albo co najmniej ¼ statutowego
składu Senatu; określanie zasad i trybu nadawania tytułów, medali i innych wyróżnień
pracownikom Uczelni.

Do kompetencji Rady Powierniczej należy: sprawowanie nadzoru nad działalnością
Uczelni; uchwalanie na wniosek rektora strategii rozwoju Uczelni i przedstawianie jej

Założycielowi do zatwierdzenia; zatwierdzanie rocznych planów rzeczowo finansowych i
wieloletnich planów rozwoju Uczelni; zatwierdzanie propozycji prezydenta dotyczących
podziału zysku; kontrola i ocena pracy jednostek organizacyjnych Uczelni; badanie zgodności
działania organów uczelni z przepisami prawa, Statutem, z treścią udzielonego pozwolenia
na jej utworzenie oraz uzyskanymi uprawnieniami; badanie prawidłowości wydatkowania
środków publicznych i własnych Uczelni; wyrażanie zgody na występowanie z wnioskiem do
ministra właściwego do spraw szkolnictwa wyższego o uzyskanie uprawnień na prowadzenie
studiów na danym kierunku i określonym poziomie kształcenia; wyrażanie zgody na
zniesienie kierunku studiów; podjęcie uchwały o utworzenia związku z inną uczelnią
niepubliczną, w celu wspólnego wykonywania zadań, o których mowa w art. 13 ustawy
z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365, z późn. zm.),
po wcześniejszym uzyskaniu zgody Założyciela; wyrażanie zgody na utworzenie „spółki
celowej”, w celu komercjalizacji wyników badań naukowych i prac rozwojowych;
opiniowanie regulaminów określających wysokości i zasady pobierania opłat za świadczone
usługi edukacyjne, ustalanych przez prezydenta; ocena działań i zatwierdzanie projektów
zmierzających do wykorzystania funduszy zewnętrznych; ustalanie polityki kadrowej i
płacowej Uczelni; ustalenia kryteriów zatrudniania kadry naukowo-dydaktycznej Uczelni oraz
zatwierdzanie wykazu stanowisk i wymagań kwalifikacyjnych dla pracowników Uczelni
będących nauczycielami akademickimi; uchwalanie regulaminu zarządzania prawami
autorskimi i prawami pokrewnymi oraz prawami własności przemysłowej oraz zasad
komercjalizacji wyników badań naukowych i prac rozwojowych; zatwierdzanie wniosków
dotyczących zatrudnienia na stanowisku profesora nadzwyczajnego lub profesora
wizytującego osoby niespełniającej wymagań określonych odpowiednio w art. 114 Ustawy,
jeżeli posiada stopień naukowy doktora oraz znaczne i twórcze osiągnięcia w pracy
naukowej, zawodowej lub artystycznej; zatwierdzanie trybu podejmowania lub uczestnictwa
w pracach badawczych Uczelni, przez nauczycieli akademickich; zatwierdzanie zasad i trybu
obniżania oraz podwyższania wymiaru pensum dla poszczególnych stanowisk w danym roku
akademickim; zatwierdzanie wykazu stanowisk i wymagań kwalifikacyjnych dla pracowników
Uczelni niebędących nauczycielami akademickimi; opiniowanie rozwiązania stosunku pracy z
mianowanym nauczycielem akademickim z ważnych przyczyn; wyrażanie opinii w sprawach
przedłożonych przez inne organy Uczelni oraz podejmowanie kolegialnych decyzji
związanych z kierowaniem Uczelnią, w sprawach nie zastrzeżonych do kompetencji innych
organów lub Założyciela

Do kompetencji Konwentu, jako organu opiniodawczego oraz inicjującego realizację
przez Uczelnię funkcji ogólnospołecznych, regionalnych i współpracy krajowej oraz
zagranicznej, należy: prezentowanie oczekiwań społeczności lokalnej wobec Uczelni;
określanie obszarów współpracy Uczelni z podmiotami gospodarczymi i samorządowymi;
podejmowanie działań mających na celu: wspieranie rozwoju Uczelni; wspieranie rozwoju
nauki i podnoszenia poziomu wykształcenia obywateli; inspirowanie współpracy Uczelni z
polskimi i zagranicznymi uczelniami, samorządami terytorialnymi i zawodowymi,
instytucjami i stowarzyszeniami naukowymi, zawodowymi i twórczymi, organizacjami
pracodawców oraz organizacjami samorządu gospodarczego, polskimi i zagranicznymi
organizacjami gospodarczymi, przedsiębiorstwami, instytucjami finansowymi i innymi
jednostkami; podnoszenie konkurencyjności Uczelni; pozyskiwanie środków finansowych
publicznych i prywatnych dla realizacji zadań Uczelni; wspieranie działań na rzecz promocji
miasta i regionu; opiniowanie spraw przedstawionych przez przewodniczącego lub innych
członków Konwentu.

Do kompetencji rady wydziału należy: ustalanie ogólnych kierunków działalności
wydziału, w tym wydziałowej strategii rozwoju; uchwalanie, po zasięgnięciu opinii
właściwego organu samorządu studenckiego, zgodnie z wytycznymi ustalonymi przez senat,
planów studiów i programów kształcenia; ocena realizacji praktyk zawodowych studentów
oraz innych form wspierających przyszłą działalność zawodową studentów; ocena realizacji
zadań wynikających z zapewnienia jakości kształcenia na wydziale; przyjmowanie planu
badań naukowych oraz ocena jakości tych badań; sprawowanie nadzoru nad działalnością
jednostek naukowo-dydaktycznych wydziału; działanie na rzecz zapewnienia właściwych
warunków i kierunków rozwoju nauczycieli akademickich wydziału; tworzenie warunków dla
rozwoju studenckiego ruchu naukowego i samokształcenia studentów; określanie kierunków
współpracy Wydziału z instytucjami naukowo-badawczymi, naukowo-dydaktycznymi,
organizacjami gospodarczymi oraz organizacjami pozarządowymi w regionie i kraju.

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

Dziekan podejmuje decyzje dotyczące funkcjonowania wydziału, niezastrzeżone dla
innych organów Uczelni. Dziekan: kieruje i zabezpiecza realizację procesu dydaktycznego na
wydziale zgodnie z planem studiów i programem kształcenia oraz ustala szczegółowy
harmonogram zajęć dydaktycznych sesji egzaminacyjnych oraz egzaminów dyplomowych
prowadzonych przez wydział; opracowuje i realizuje strategię rozwoju wydziału; opracowuje
projekt planu studiów i programu kształcenia i przedstawia go do zatwierdzenia radzie
wydziału; opracowuje i realizuje zadania wynikające z zapewnienia jakości kształcenia na
wydziale; opracowuje plan badań naukowych i przedstawia go rektorowi do zatwierdzenia;
organizuje praktyki zawodowe dla studentów wydziału; dba o rozwój kadry naukowej;
inspiruje i nadzoruje badania naukowe na wydziale oraz dba o pomnażanie i
upowszechnianie osiągnięć nauki; dokonuje oceny nauczycieli akademickich zatrudnionych
na wydziale; sprawuje nadzór nad działalnością dydaktyczną i naukową wydziału; wydaje
wewnętrzne akty normatywne; podejmuje decyzje, w tym decyzje administracyjne, w

indywidualnych sprawach studentów, w przypadkach przewidzianych w ustawie; wykonuje
decyzje rektora oraz uchwały senatu i rady wydziału dotyczące funkcjonowania wydziału;
dba o przestrzeganie prawa oraz bezpieczeństwo i porządek na terenie wydziału; ustala
zakres kompetencji i obowiązków prodziekanów – jeśli zostali powołani.

W strukturze prowadzącego oceniany kierunek Wydziału Technicznego występują 3,
przewidziane Statutem, zakłady, profilujące poszczególne, prowadzone przez Wydział,
kierunki studiów. Oceniany kierunek „informatyka” profilowany jest przez Zakład
Informatyki. W jego strukturze funkcjonują dwie pracownie: Pracownia sieci
teleinformatycznych i bezpieczeństwa systemów oraz Pracownia programowania i baz
danych.

Strukturę zarządzania kierunkiem studiów w Kujawsko-Pomorskiej Szkole Wyższej
w Bydgoszczy uzupełniają opiekunowie roczników, powoływani na poszczególnych latach
studiów, zgodnie z §10 ust. 1-4 Regulaminu Studiów. Do ich podstawowych obowiązków
należy m.in.: udzielanie rad, konsultacji i pomocy w sprawach wynikających z toku studiów
oraz potrzeb socjalno-bytowych studentów.

Zdaniem Zespołu Oceniającego PKA struktura zarządzania procesem dydaktycznym na
ocenianym kierunku „informatyka” jest prosta i czytelna, pozwalająca w szczególności na
określenie obszarów i aspektów realizowanego procesu dydaktycznego oraz wskazanie
podmiotów za nie odpowiedzialnych. Uwzględniając niewielką liczbę studentów na
ocenianym kierunku (57 studentów w czasie trwania wizytacji), struktura zarządzania
kierunkiem nie budzi zastrzeżeń.

Działania projakościowe w Kujawsko-Pomorskiej Szkole Wyższej w Bydgoszczy sięgają
2003 roku. Uchwałą Senatu nr 2/2003 z dnia 6 marca 2003 r. powołano Uczelnianą Komisję
ds. Oceny Jakości Kształcenia, której zadaniem było opracowanie Uczelnianego Systemu
Oceny Jakości Kształcenia. Początkowo Komisja składała się z 4 osób, kolejne lata jej
funkcjonowania przyniosły zwiększenie liczby członków. Do jej składu wprowadzano
przedstawicieli studentów. Zwieńczeniem pierwszego okresu tworzenia wewnętrznego
systemu zapewniania jakości kształcenia w Uczeni była uchwała Senatu nr 17/2004 z dnia 28
września 2004 r., w sprawie zatwierdzenia uczelnianego systemu oceny jakości kształcenia.
Kolejnym etapem kształtowania Systemu stało się powołanie do życia Zarządzeniem
Kanclerza nr 6/2009 z 26 lutego 2009 r. Zakładu Ewaluacji Jakości Kształcenia. Następnie,
z dniem 1 października 2010 r. Rektor powołał Koordynatora do spraw Kształcenia, który od
dnia 1 lutego 2012 r. funkcjonuje w strukturze Uczelni jako Uczelniany Koordynator ds.
Krajowych Ram Kwalifikacji. Do zadań Koordynatora należy m. in. koordynowanie systemu
oceny jakości kształcenia w Uczelni, koordynowanie działalności kół naukowych studentów;
koordynowanie spraw związanych z uprawnieniami wydziałów do prowadzenia kierunków
studiów, ich akredytacja oraz polityka jakości kształcenia; koordynowanie i nadzorowanie
prac w zakresie ECTS, czy przygotowanie i koordynowanie działań do wprowadzenia
Krajowych Ram Kwalifikacji oraz nadzór nad ich wdrażaniem.

W obecnym kształcie wewnętrzny system zapewnienia jakości kształcenia funkcjonuje
w oparciu o uchwałę nr 24/2011 Senatu KPSW z dnia 27 września 2011 r. w sprawie
wprowadzenia Uczelnianego Systemu Zapewnienia i Doskonalenia Jakości Kształcenia
w Kujawsko-Pomorskiej Szkole Wyższej w Bydgoszczy. Uchwała ta była dwukrotnie
zmieniana. Zmiany zostały dokonane: uchwałą Senatu nr 12/2013 z dnia 25 czerwca
2013 r. oraz uchwałą Senatu nr 21/2014 z dnia 30 września 2014 r. W dokumencie tym

określono cele i zadania Systemu. Analiza tego dokumentu pozwala uznać, że System odnosi
się do wszystkich etapów i aspektów procesu kształcenia, uwzględnia wszystkie formy
weryfikowania efektów kształcenia na prowadzonych w Uczelni kierunkach.

Podstawowym celem Systemu Zapewniania i Doskonalenia Jakości Kształcenia
w Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy jest stymulowanie zapewniania
i ciągłego doskonalenia jakości kształcenia, podnoszenie rangi pracy dydaktycznej oraz
budowanie etosu nauczyciela akademickiego, podnoszenie poziomu wykształcenia
absolwentów, przygotowywanie zasad publikowania informacji o kształceniu w Uczelni.
Zakres działania Systemu obejmuje: analizę zasad rekrutacji na studia, analizę planów
studiów i programów kształcenia przedmiotów pod kątem osiągania i weryfikacji efektów
kształcenia; ocenę procesu kształcenia, w tym organizacji i warunków prowadzenia zajęć
dydaktycznych; badanie karier zawodowych absolwentów oraz opinii pracodawców
w zakresie przygotowania absolwentów do pracy zawodowej; sprawdzanie jakości obsługi
administracyjnej procesu dydaktycznego; ocenę warunków socjalnych studentów, w tym
możliwości uzyskiwania stypendiów; badanie mobilności nauczycieli akademickich
i studentów; przegląd aktów prawnych regulujących proces kształcenia oraz sprawy socjalne
studentów; ocenę systemu nagradzania nauczycieli akademickich i pracowników
administracyjnych związanych z procesem dydaktycznym, ocenę informacji na temat
kształcenia i spraw studenckich zamieszczonych na stronach Uczelni.

Struktura organizacyjno-funkcjonalna Systemu została określona w załączniku do
wspomnianej uchwały Senatu z dnia 27 września 2011 r. (z późn. zm). Elementami struktury
Systemu są: na poziomie Uczelni - Uczelniany Zespół ds. ds. Zapewnienia i Doskonalenia
Jakości Kształcenia oraz organy Uczelni: rektor, prorektorzy, Senat; na poziomie Wydziału -
Wydziałowy Zespół ds. Zapewniania i Doskonalenia Jakości Kształcenia oraz organy Wydziału:
dziekan, prodziekani i Rada Wydziału. Jednostkami pomocniczymi Systemu są: Zakład
Ewaluacji Jakości Kształcenia, Uczelniana Rada Doradcza Pracodawców, Przedsiębiorców
i Samorządowców, Wydziałowa Rada Pracodawców i Przedsiębiorców, Studium Praktyk
Zawodowych oraz Biuro Karier.

Uczelniany Zespół ds. Zapewnienia i Doskonalenia Jakości Kształcenia na rok akademicki
2014/2015 został powołany zarządzeniem Rektora nr 32/2014 z dnia 30 września 2014 r.
W jego skład weszli przedstawiciele wydziałowych zespołów ds. zapewnienia i doskonalenia
jakości kształcenia, studenci wskazani przez Samorząd Studencki (5 studentów), a także
Uczelniany Koordynator ds. Krajowych Ram Kwalifikacji, Kierownik Działu Nauki i Rozwoju,
przedstawiciel Studium Języków Obcych, Dyrektor Centrum Kształcenia Ustawicznego i
Podyplomowego, Dyrektor ds. Studenckich i Organizacji Kształcenia. Zadaniem Zespołu jest
opracowywanie jednolitych procedur służących zapewnieniu i doskonaleniu jakości
kształcenia, przedstawianie rektorowi propozycji działań mających na celu doskonalenie
procesu kształcenia, opracowywanie zasad tworzenia i archiwizowania dokumentacji
procesu zapewnienia i doskonalenia jakości kształcenia oraz przedstawianie Senatowi
Uczelni sprawozdań ze swojej działalności. Harmonogram posiedzeń Uczelnianego Zespołu
w roku akademickim 2014/2015 przewidywał pięć spotkań. Głównym zadaniem Zespołu w
roku akademickim 2014/2015 było opracowanie metod weryfikacji efektów kształcenia,
wykorzystanie raportów instytucji zewnętrznych oraz raportów z ankietyzacji
przeprowadzanych w KPSW.

W celu realizacji zadań Systemu na poziomie Wydziału dziekan powołał Wydziałowy
Zespół ds. Zapewniania i Doskonalenia Jakości Kształcenia Wydziału Technicznego, którego

zadaniem jest m. in. opracowywanie planów studiów, wdrażanie na Wydziale procedur
Zespołu uczelnianego, analizowanie i publikowanie wyników oceny jakości kształcenia,
przedstawianie dziekanowi propozycji działań mających na celu podnoszenie jakości
kształcenia na Wydziale, a także przekazywanie dziekanowi sprawozdań ze swojej
działalności. Zespół działa w oparciu o Regulamin zatwierdzony przez dziekana. W skład
Zespołu powołanego na rok akademicki 2014/2015 wchodzą czterej nauczyciele akademiccy
oraz przedstawiciel studentów wyznaczony przez Samorząd Studencki. Obecnie Zespół
funkcjonuje w składzie powołanym zarządzeniem Dziekana Nr 3/2014 z dnia 2 października
2014 r.

Jednostką wspomagającą weryfikację zakładanych efektów kształcenia jest uczelniany
Zakład Ewaluacji Jakości Kształcenia, do zadań którego należy m.in.: opracowywanie
i modyfikowanie narzędzi badawczych do oceny zajęć dydaktycznych przez nauczycieli
akademickich i studentów oraz słuchaczy studiów podyplomowych, a także szkoleń,
opracowywanie narzędzi badawczych do oceny innych form kształcenia, analiza wyników
badań przeprowadzanych przez Zakład i opracowywanie raportów dla Uczelnianego Zespołu
ds. Zapewniania i Doskonalenia Jakości Kształcenia (UZZiDJK), konsultowanie narzędzi
badawczych opracowanych w ramach zapewniania jakości kształcenia przez inne jednostki
uczelni, opracowanie i modyfikowanie narzędzi badawczych do badań losów absolwentów,
przeprowadzanie badań losów absolwentów po trzech i po pięciu latach od daty ukończenia
studiów, opracowanie raportu dla UZZiDJK. Analiza działalności Zakładu pozwala uznać, że
odgrywa on istotną rolę w zakresie opracowania ankiety i monitorowania losów
absolwentów Uczelni.

W trakcie wizytacji udostępniono Zespołowi Oceniającemu PKA dokumenty dotyczące
powołania, a także zakresy obowiązków ciał i zespołów funkcjonujących w strukturze
Systemu. Struktura zarządzania procesem dydaktycznym na kierunku „informatyka”
podporządkowana jest strukturze organizacyjnej Uczelni, Wydziału oraz Wewnętrznego
Systemu Zapewniania i Doskonalenia Jakości Kształcenia. Zarządzenie jakością na kierunku
„informatyka” na poziomie Wydziału opiera się przede wszystkim na działalności Zespołu ds.
Zapewniania i Doskonalenia Jakości Kształcenia Wydziału Technicznego, relacjach z Zespołem
uczelnianym, uprawnieniach Władz Uczelni i Wydziału.

Uczelnia posiada dokumentację potwierdzającą funkcjonowanie powołanych zespołów,
w tym Wydziałowego Zespołu odpowiedzialnego za prowadzenie ocenianego kierunku
studiów. Zespół Oceniający PKA otrzymał do wglądu protokoły z posiedzeń Wydziałowego,
jak i Uczelnianego Zespołu ds. Zapewnienia i Doskonalenia Jakości Kształcenia oraz Rady
Wydziału. Przegląd protokołów (za lata 2011, 2012 i 2013, 2014) pozwala ustalić, że
tematem posiedzeń były takie problemy jak: wyniki ankietyzacji, wytyczne dla Rad Wydziału
w sprawie uchwalania programów kształcenia, archiwizacja prac etapowych, procedura
ewaluacji zajęć, plan pracy zespołu uczelnianego, wymiana doświadczeń w zakresie prac nad
jakością kształcenia, czy proces dyplomowania. Przedstawiono również sprawozdania z
działalności Uczelnianego Zespołu ds. Zapewnienia i Doskonalenia Jakości Kształcenia,
sprawozdania Wydziałowego Zespołu ds. Zapewnienia i Doskonalenia Jakości Kształcenia na
kierunku „informatyka”. Protokoły z posiedzeń Zespołów wskazują, że zadania są
realizowane.

W trakcie wizytacji zapoznano się także z protokołami z posiedzeń Senatu oraz Rady
Wydziału pod kątem problematyki związanej z elementami systemu jakości kształcenia. Na
podstawie dokumentów przedstawionych w czasie wizytacji stwierdzono, iż na

posiedzeniach organów kolegialnych Uczelni zajmowano się zagadnieniami jakości
kształcenia.

Działania Wydziału Technicznego Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy
zmierzające do zapewnienia wysokiej jakości kształcenia na kierunku „informatyka” opierają
się na zasadach i procedurach określonych przez Uczelniany System Zapewniania i
Doskonalenia Jakości Kształcenia. Przedstawiona dokumentacja, w tym Raport samooceny
oraz spotkania Zespołu Oceniającego PKA z władzami Uczelni, kadrą akademicką
i studentami pozwalają stwierdzić, iż na kierunku „informatyka” prowadzone są działania w
zakresie doskonalenia jakości kształcenia. W Uczelni dokonuje się systematycznie
przeglądów programów kształcenia. Plan studiów i efekty kształcenia dla kierunku są
dyskutowane ze studentami kierunku, którzy weszli w skład Zespołu ds. Zapewniania i
Doskonalenia Jakości Kształcenia na kierunku „informatyka”. Prowadzone są także
konsultacje z otoczeniem społeczno-gospodarczym. Przedstawiony podczas wizytacji
schemat procedury dotyczącej budowania programu kształcenia pozwala uznać, że System
wspomaga dostosowanie programu studiów do zakładanych efektów kształcenia poprzez
konsultacje, a następnie weryfikację spójności między treściami kształcenia, formami zajęć,
sposobami oceny efektów kształcenia, a efektami kształcenia.

Wewnętrzny System Zapewnienia i Doskonalenia Jakości Kształcenia w Kujawsko-
Pomorskiej Szkoły Wyższej w Bydgoszczy zakłada wykorzystanie w doskonaleniu procesu
dydaktycznego opinii studentów, pozyskiwanych w procesie ich ankietowania. Obecnie
ankietyzacja odbywa się w oparciu o zarządzenie Rektora nr 35/2014 z dnia 30 września
2014 r. w sprawie wprowadzenia procedury ewaluacji zajęć dydaktycznych w KPSW w
Bydgoszczy. Podczas wizytacji przedstawiono raport oceny pracy dydaktycznej nauczycieli
akademickich za rok akademicki 2013/2014. Kwestionariusz ankiety zawiera 11 kryteriów
dotyczących organizacji zajęć, poziomu merytorycznego zajęć, klimatu społecznego zajęć,
osobistych korzyści z zajęć i oceny efektów kształcenia. Studenci odpowiadając na
poszczególne pytania, przyznają punkty w skali od 1 do 5. Ankieta ewaluacyjna na kierunku
„informatyka” przeprowadzana jest co semestr, poddawani jej są wszyscy prowadzący
przedmioty w danym roku akademickim. Ankiety studenckie są anonimowe, a ich
wypełnienie jest dobrowolne. Badanie przeprowadzane jest w formie elektronicznej.
W opinii Zespołu Oceniającego PKA działania służące badaniu jakości kadry dydaktycznej są
realizowane prawidłowo. Raporty z ogólnymi wynikami tych badań są dyskutowane podczas
posiedzeń Rady Wydziału oraz spotkań władz z kierownikami jednostek organizacyjnych.
Zagadnieniom jakości kadry dydaktycznej poświęca się też wiele uwagi w działaniach
Systemu, o czym świadczą sprawozdania z jego działalności i formułowane rekomendacje.
Wnioski z tych badań stanowią podstawę do samooceny i weryfikacji działań nauczycieli oraz
stanowią ważny element polityki zapewnienia wysokiej jakości kadry dydaktycznej. Ponadto
wpływają na kolejne przydziały zajęć dydaktycznych oraz ogólną ocenę okresową
nauczyciela. Studenci obecni podczas spotkania z Zespołem Oceniającym PKA dostrzegali
pozytywne efekty ankietyzacji, z której wynikami zapoznają się za pośrednictwem
Internetowego Systemu Obsługi studenta (podali przykład zmiany obsady zajęć
dydaktycznych w efekcie ankiety).

Ważnym instrumentem oceny kadry, jak i procesu dydaktycznego są hospitacje zajęć.
Procedurę planowania oraz przeprowadzania hospitacji zajęć dydaktycznych, w tym
częstotliwości, metodyki, kryteriów oceny zajęć, zasad wykorzystywania ich wyników określa
zarządzenie Rektora nr 34/2014 z dnia 30 września 2014 r. Hospitacje przeprowadza

kierownik zakładu, w którym pracuje hospitowany nauczyciel. Ponadto osobami
uprawnionymi do przeprowadzania hospitacji są: przewodniczący Wydziałowego Zespołu ds.
Zapewnienia i Doskonalenia Jakości Kształcenia oraz nauczyciel akademicki prowadzący
wykład z danego modułu kształcenia w stosunku do osoby prowadzącej ćwiczenia z tego
modułu kształcenia. Hospitujący zajęcia dydaktyczne omawia wyniki hospitacji z osobą
hospitowaną i przedstawia protokół z hospitacji dziekanowi. Zespół Oceniający PKA otrzymał
do wglądu plan hospitacji i dokumenty potwierdzające jego wykonanie za rok akademicki
2013/2014 oraz plan na rok 2014/2015. Arkusze hospitacyjne uwzględniają ocenę
przygotowania zajęć, procesu realizacji zajęć, oraz wartości merytorycznej zajęć. Osoba
hospitująca ocenia zajęcia poprzez punktację oraz sformułowanie uwag i zaleceń. Analiza
arkuszy hospitacyjnych pokazuje, że brak jest uwag krytycznych.

Kadra akademicka poddawana jest ocenie okresowej, zgodnie z wymaganiami ustawy
z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365, z późn. zm.).
Ocena obejmuje działalność naukową, dydaktyczną i organizacyjną, przewiduje
uwzględnienie oceny z ankiet studenckich. Działalność dydaktyczna oceniana jest poprzez
ankiety, hospitacje, a ponadto uwzględnia obciążenie dydaktyczne, udział w procesie
dyplomowania, autorstwo podręczników. Przedstawiona Zespołowi Oceniającemu PKA
dokumentacja tej oceny pozwala na stwierdzenie, że przeprowadzona została zgodnie z
wymaganiami art. 132 ww. ustawy. Wyniki okresowej oceny są brane pod uwagę przy
podwyżkach wynagrodzenia za pracę i awansach zawodowych. Otrzymanie przez nauczyciela
akademickiego jednej oceny negatywnej może stanowić podstawę rozwiązania stosunku
pracy.

Weryfikacji efektów kształcenia na poziomie przedmiotów dokonują nauczyciele
akademiccy według ustalonych zasad, które są znane studentom. Po zakończeniu każdego
roku akademickiego Zespół ds. Zapewniania i Doskonalenia Jakości Kształcenia na kierunku
„informatyka” selektywnie sprawdza, czy zakładane efekty kształcenia zostały przez studenta
osiągnięte, a przez nauczyciela właściwie zweryfikowane. Jednostką wspomagającą
weryfikację zakładanych efektów kształcenia jest uczelniany Zakład Ewaluacji Jakości
Kształcenia.

Wewnętrzny System Zapewnienia i Doskonalenia Jakości Kształcenia przewiduje
monitorowanie losów absolwentów. Z uwagi na to, że pierwsi absolwenci ocenianego
kierunku „informatyka” pojawili się dopiero w lutym bieżącego roku akademickiego, badania
losów absolwentów nie były jeszcze prowadzone, zatem ocena skuteczności tego badania
nie jest obecnie możliwa. Na podstawie analizy wyników badania losów absolwentów
kierunku „budownictwo” można stwierdzić, że Jednostka po przeprowadzeniu badania
przygotowuje syntetyczne opracowanie wyników sformułowanych przez absolwentów w
ankietach. Po analizie wyników badań można uznać, iż mają one wpływ na podejmowane
przez Wydział działania związane z jego przyszłością w kontekście modyfikacji programu
studiów i prezentowanej oferty kształcenia. Analiza przygotowanego przez Uczelnię projektu
procedury badania losów absolwentów dobrze świadczy o poszukiwaniu nowych rozwiązań
doskonalących ten proces mających na celu podnoszenie jakości kształcenia.

W ramach Wewnętrznego Systemu Zapewnienia Jakości Kształcenia opracowano
procedury zapewniające dostęp do informacji o programie i procesie kształcenia na
ocenianym kierunku oraz jego wynikach. Na Wydziale został określony zakres działalności
informacyjnej i zakresy kompetencji władz Wydziału, organów funkcjonujących w strukturze
Systemu, pracowników dziekanatu, administratora strony internetowej oraz Wydziałowego

Samorządu Studentów w zakresie gromadzenia, opracowania i publikowania informacji. Od
2004 roku w KPSW działa Internetowy System Obsługi Studenta (ISOS), który pełni rolę
wirtualnego dziekanatu oraz Internetowy System Obsługi Pracownika (ISOP). Uczelnia
posiada portal informatyczny, na którym umieszcza się plany studiów wraz z opisem
zakładanych efektów kształcenia i sylabusami. Ponadto na tym portalu umieszcza się raporty
z ankietyzacji studentów i katalog ECTS. Dane te są zmieszczone na stronie internetowej
Wydziału w sposób, który sprzyja łatwemu dostępowi do informacji dla różnych kategorii
użytkowników: kandydatów na studia, studentów, pracowników oraz władz Wydziału, a
także interesariuszy zewnętrznych, w tym absolwentów i pracodawców. Publikowanie
informacji jest monitorowane przez Uczelniany Zespół ds. Zapewniania i Doskonalenia
Jakości Kształcenia. Funkcjonowanie WSZJK w zakresie doboru procedur, metod ewaluacji
oraz mechanizmów doskonalących w odniesieniu do publicznego dostępu do aktualnych
informacji o programach studiów, zakładanych efektach kształcenia, organizacji i
procedurach toku studiów nie budzi zastrzeżeń.

Przepływ informacji między jednostkami odpowiedzialnymi za jakość procesu
dydaktycznego stanowi istotny element polityki projakościowej Uczelni i Wydziału.
Stosowane rozwiązania wymuszają gromadzenie odpowiednich informacji, analizowanie
wyników przeprowadzanych badań w procesie doskonalenia jakości kształcenia. Pozytywnie
ocenia się organizowanie spotkań z pracownikami, na których informuje się ich o
funkcjonowaniu i znaczeniu systemu jakości dla Uczelni. Wydział wdrożył mechanizmy
pozwalające na stałe i rzetelne informowanie społeczności Wydziału, w tym studentów, o
szczegółach pracy ciał biorących udział w zapewnianiu jakości kształcenia. System
informacyjny i wykorzystywanie informacji z zakresu doskonalenia jakości kształcenia na
Wydziale można uznać za wystarczający. WSZJK zapewnia wprowadzenie działań
doskonalących i podlega stałemu doskonaleniu w zakresie istniejących procedur, a także
opracowania nowych rozwiązań w zakresie jakości kształcenia. Przygotowano m.in. projekt
procedury ewaluacji efektów kształcenia w zakresie kompetencji społecznych, procedury
raportowania wyników działania Systemu Zapewniania i Doskonalenia Jakości Kształcenia,
projekt procedury raportowania, dyskutowania i publikowania informacji o funkcjonowaniu
Systemu oraz zasad jego sprawdzania i aktualizowania, projekt procedury zlecania
prowadzenia zajęć nauczycielom akademickim z uwzględnieniem zasady zgodności
realizowanego modułu kształcenia z ich kwalifikacjami w Centrum Kształcenia
Podyplomowego i Ustawicznego wraz z pozytywną opinią Uczelnianego Zespołu ds.
Zapewnienia i Doskonalenia Jakości Kształcenia, projekt procedury tworzenia, zatwierdzania i
przeglądu programów kształcenia z wykorzystaniem wzoru programów kształcenia, zasad
ECTS i KRK.

Działania Systemu Zapewnienia i Doskonalenia Jakości Kształcenia zmierzające do
zapewnienia wysokiej jakości kształcenia na kierunku „informatyka” należy ocenić
pozytywnie. Na podstawie Raportu samooceny, analizy dokumentacji oraz rozmów
przeprowadzonych w czasie wizytacji można stwierdzić praktyczną przydatność przyjętych
procedur i mechanizmów ich weryfikowania w celu podnoszenia jakości kształcenia na
ocenianym kierunku studiów. Funkcjonujący w Uczelni i na Wydziale System Zapewnienia i
Doskonalenia Jakości Kształcenia umożliwia analizę efektów kształcenia oraz doskonalenie
programu kształcenia na wizytowanym kierunku. Wyniki monitorowania jakości procesu
kształcenia i uzyskiwanych efektów kształcenia oraz wprowadzonych zmian są udostępniane.
Reasumując można stwierdzić, iż funkcjonujący na Wydziale Wewnętrzny System

Zapewnienia i Doskonalenia Jakości Kształcenia tworzy strukturę pozwalającą na budowę
kultury jakości kształcenia na kierunku „informatyka”, stwarza warunki dla zapewnienia
systematyczności przeprowadzanych ocen i analiz osiąganych efektów kształcenia,
stanowiących podstawę doskonalenia programu kształcenia.

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

Z danych przekazanych Zespołowi Oceniającemu PKA wynika, że udział studentów
ocenianego kierunku studiów w procesie zapewnienia jakości kształcenia polega głównie na
uczestniczeniu w procesie ankietyzacji, służącym ocenie jakości wybranych aspektów
prowadzonego kształcenia. Studenci obecni na spotkaniu z Zespołem Oceniającym PKA
potwierdzili uczestniczenie w ankietyzacji służącej ocenie jakości procesu dydaktycznego, w
tym ocenie jakości prowadzonych zajęć, ocenie nakładów pracy własnej związanych z
opanowaniem materiału w ramach poszczególnych przedmiotów i ocenie osiągania
zakładanych efektów kształcenia oraz ocenie jakości obsługi administracyjnej.

Przedstawiciele Samorządu Studenckiego uczestniczą w pracach Senatu Uczelni, Rady
Wydziału oraz zespołach Wewnętrznego Systemu Zapewnienia i Doskonalenia Jakości
Kształcenia, mając wpływ na konstruowanie kierunkowych efektów kształcenia i programów
studiów oraz ich modyfikacje. Uczestniczą więc w pracach organów kolegialnych,
odpowiedzialnych za ich opracowanie i uchwalenie. Samorządu Studencki ma tym samym
możliwość opiniowania zasadniczych dokumentów dotyczących procesu kształcenia, w tym
zwłaszcza programów studiów.

Z ustaleń Zespołu Oceniającego PKA wynika, że liczby przedstawicieli studentów będących
członkami Senatu Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy oraz Rady Wydziału
Technicznego są zgodne z art. 61 ust. 3 ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie
wyższym (Dz. U. Nr 164, poz. 1365, z późn. zm.).

Podczas spotkania Zespołu Oceniającego z przedstawicielami Samorządu Studenckiego
Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy formułowane były opinie świadczące o
bardzo dobrych relacjach i kontaktach z władzami Uczelni i Wydziału. W tym kontekście
należy docenić starania kierownictwa Uczelni i Wydziału, które dokłada wszelkich starań, aby
głos środowiska studenckiego był brany pod uwagę w działaniach na rzecz doskonalenia
jakości kształcenia.

Nauczyciele akademiccy są również angażowani w budowanie efektów kształcenia, wizji
kierunku i programu realizacji zakładanych efektów. W Uczelni odbywają się corocznie
zebrania wszystkich pracowników Wydziału Technicznego, na których omawiane są bieżące
problemy związane z jego funkcjonowaniem, w tym zagadnienia związane z jakością
kształcenia.

Związki Uczelni i prowadzącego oceniany kierunek Wydziału Technicznego
z interesariuszami zewnętrznymi, tj. przedstawicielami otoczenia społeczno-gospodarczego,
w tym głównie z pracodawcami zatrudniającymi absolwentów kierunku „informatyka” lub
przyjmującymi studentów na praktyki zawodowe, przedstawicielami organizacji
i stowarzyszeń zawodowych, a także przedstawicielami władz lokalnych i innych partnerów
społecznych, mają charakter sformalizowany. Zarządzeniem dziekana nr 2/2014 z dnia

2 października 2014 r. powołano Radę Doradczą Pracodawców i Przedsiębiorców przy
Wydziale Technicznym Kujawsko-Pomorskiej Szkoły Wyższej w Bydgoszczy. Rada liczy 15
osób, reprezentujących najważniejsze instytucje i firmy regionu. Podobna rada została
powołana także na szczeblu Uczelni. Zasadniczym zadaniem Rady jest opiniowanie i
konsultowanie zakładanych efektów i programów kształcenia na kierunkach prowadzonych
przez Wydział Techniczny, w tym na ocenianym kierunku „informatyka”. W trakcie wizytacji
udostępniono Zespołowi Oceniającemu PKA dokumentację prac Rady, w tym statut Rady
oraz protokoły z jej dotychczasowych 3 posiedzeń. Analiza tej dokumentacji pozwala na
stwierdzenie, że udział tej grupy interesariuszy zewnętrznych w procesie zapewniania jakości
i budowy kultury jakości kształcenia, w tym także w procesie określania zakładanych efektów
kształcenia, jest widoczny i istotny.

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
* - działalność naukowa nie podlegała ocenie

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

1). Struktura zarządzania ocenianym kierunkiem „informatyka” jest czytelna, pozwala w
szczególności na określenie obszarów i aspektów realizowanego procesu dydaktycznego oraz
wskazanie podmiotów za nie odpowiedzialnych. Uwzględniając stosunkowo małą liczbę
studentów na kierunku „informatyka”, Zespół Oceniający PKA stwierdza, że struktura
zarządzania kierunkiem nie budzi zastrzeżeń. Prowadzący kierunek Wydział Techniczny
Kujawsko-Pomorskiej Szkole Wyższej w Bydgoszczy dokonuje systematycznej, kompleksowej
oceny efektów kształcenia, a wyniki tej oceny stanowią podstawę modyfikacji programu
studiów oraz metod jego realizacji, zorientowanej na doskonalenie jakości jego końcowych
efektów. Istotną rolę w tym procesie odgrywa System Zapewnienia i Doskonalenia Jakości
Kształcenia w Kujawsko-Pomorskiej Szkole Wyższej w Bydgoszczy.

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

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 jest zobowiązana do prowadzenia badań naukowych

Kujawsko-Pomorska Szkoła Wyższa w Bydgoszczy planuje dalszy rozwój kierunku
„informatyka” m.in. poprzez poszerzenie oferty programowej o nowe specjalności i moduły
kształcenia oraz intensyfikację działań w zakresie badań naukowych, współpracy z
pracodawcami oraz wymiany międzynarodowej. Stabilną sytuację kierunku zapewnia
znaczące i utrzymujące się w dłuższym horyzoncie czasowym, zapotrzebowanie lokalnego
rynku pracy na absolwentów kierunku „informatyka”, wynikające m.in. z działalności w
Bydgoszczy wielu firm informatycznych, także o zasięgu międzynarodowym. Planowane jest
uruchomienie najpierw specjalizacji, a następnie studiów anglojęzycznych.

Władze Uczelni wyjaśniły, że niewielka liczba studentów kierunku „informatyka” wynika z
faktu, że jest to bardzo młody kierunek, który dopiero w tym roku doczekał się pierwszych
absolwentów i nie zdołał jeszcze w pełni zaistnieć na lokalnym rynku edukacyjnym,
oferującym studia informatyczne na kliku bydgoskich uczelniach. KPSW spodziewa się
systematycznego wzrostu liczby studentów i podejmuje działania w celu zachęcenia
potencjalnych kandydatów – temu celowi służy m.in. organizacja Akademii Cisco
przygotowującej do zdobycia cennych na rynku pracy certyfikatów, czy też starania o
pozyskanie dodatkowego finansowania m.in. z NCBiR.

Kujawsko-Pomorska Szkoła Wyższa w Bydgoszczy stworzyła bardzo dobre warunki
prowadzenia kierunku „informatyka” umożliwiające uzyskanie zakładanych efektów
kształcenia. Pozytywna ocena poszczególnych aspektów procesu kształcenia sformułowana
w raporcie oraz błyskawiczna reakcja Uczelni usuwająca usterki wskazane przez Zespół

Oceniający PKA w trakcie wizytacji świadczy o efektywności wewnętrznego systemu
zapewnienia jakości kształcenia. Właściwe dostosowanie programu kształcenia do specyfiki
lokalnego rynku pracy, wsparte odpowiednią specjalistyczną bazą dydaktyczną, stwarza
szanse rozwoju kierunku, który dopiero od kilku lat został włączony do ofert dydaktycznej
Uczelni. W procesie dalszego doskonalenia procesu kształcenia na kierunku „informatyka”
Zespół Oceniający PKA sugeruje jedynie:

- pełniejsze włączenie przedstawicieli studentów w opracowywanie koncepcji i programu
kształcenia, a nie tylko w ich opiniowanie (np. poprzez umożliwienie studentom
zapoznania się nie tylko z gotowymi dokumentami, ale również z ich projektami);

- zwiększenie liczby punktów ECTS związanych z praktykami zawodowymi;

- unikanie powierzania wykładów osobom z tytułem zawodowym magistra;

- wzbogacenie bazy laboratoryjnej o stanowiska umożliwiające studentom zapoznanie się
w szerszym zakresie z elementami i układami elektronicznymi oraz układami cyfrowymi;

- uzupełnienie zasad rekrutacji o zasady selekcji kandydatów, ponieważ kwalifikacja
według kolejności zgłoszeń może nie gwarantować - w przypadku ewentualnego
przekroczenia limitu miejsc - zakwalifikowania na studia najlepszych kandydatów;

- podjęcie działań służących zwiększeniu udziału studentów w programach krajowej i
międzynarodowej wymiany studenckiej.

Jedyną poważną słabością kierunku „informatyka” są zasoby kadrowe. Minimum kadrowe
nie spełnia bowiem wymogów określonych w § 14 ust. 1 rozporządzenia MNiSzW 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. Do
spełnienia wymagań brak dwóch nauczycieli akademickich posiadających stopień doktora.
Problemy w zapewnieniu minimum kadrowego spowodowane zostały czynnikami
zewnętrznymi, niezależnymi od KPSW, a mianowicie nagłą utratą dotychczas zatrudnionych
nauczycieli akademickich, którzy nie uzyskali zgody władz swoich macierzystych uczelni na
kontynuację zatrudnienia. Konieczne jest wzmocnienie dorobku naukowego osób
zgłoszonych do minimum kadrowego w zakresie dyscyplin, z którymi związano efekty
kształcenia dla kierunku „informatyka” lub zatrudnienie nowych pracowników, być może z
uwzględnieniem dodatkowych możliwości jakie stwarza w tym zakresie zmiana profilu
ogólnoakademickiego na praktyczny. Należy podkreślić, iż dwie spośród trzech osób nie
zaliczonych do minimum kadrowego posiadają dorobek zawodowy związany z dyscypliną
„informatyka”. Ponadto w grupie pozostałych nauczycieli akademickich znajdują się osoby z
tytułem magistra legitymujące się znaczącym dorobkiem zawodowym zdobytym poza
Uczelnią. Jednakże dorobek zawodowy nie mógł zostać uwzględniony w procesie oceny
obecnie prowadzonego profilu ogólnoakademickiego.

Zespół Oceniający PKA wyraża nadzieję, iż Kujawsko-Pomorska Szkoła Wyższa w Bydgoszczy
przezwycięży problemy kadrowe umożliwiając dalszy stabilny rozwój kierunku
„informatyka”.

Władze Uczelni ustosunkowały się do raportu z wizytacji w piśmie z dnia 20 września
2015 roku, wyrażając podziękowanie za sformułowane w nim uwagi i sugestie oraz

deklarując ich wykorzystanie w dalszym doskonaleniu procesu kształcenia na kierunku
„informatyka”. W związku ze „znaczącą” oceną zasobów kadrowych, sformułowaną w
trakcie wizytacji, Władze Uczelni poinformowały o zmianach jakie nastąpiły w dorobku
dwóch osób nie zaliczonych do minimum kadrowego przez Zespół Oceniający PKA oraz
zgłosiły do minimum kadrowego dwie dodatkowe osoby.

Dwie osoby ze stopniem doktora (Załącznik 5, poz. 7 i 9) zgłosiły w ostatnim okresie do
publikacji w IEEE Transactions on Information Technology artykuł, który został przyjęty do
recenzji. Przyjęcie artykułu do recenzji nie jest jednak równoważne z jego publikacją oraz z
przyrostem dorobku, niemniej świadczy o intensyfikacji pracy naukowej i stwarza realne
szanse wzmocnienia dorobku tych osób w najbliższej przyszłości.

Z dniem 15 lipca 2015 r. zatrudniono dodatkowo dwóch nauczycieli akademickich (Załącznik
nr 5, poz. 11 i 12). Władze KPSW w Bydgoszczy przedstawiły dokumentację Ich dorobku,
kopie umów o pracę, oświadczenia zawierające wyrażenie zgody na zaliczenie do minimum
kadrowego oraz informacje na temat przydzielonych zajęć dydaktycznych. Osoby te mogą
zostać zaliczone do minimum kadrowego dopiero od roku akademickiego 2015/2016,
ponieważ w roku akademickim 2014/2015 nie były zatrudnione na Uczelni oraz nie
prowadziły zajęć dydaktycznych, tym samym nie spełniały § 13 ust. 1 i 2 rozporządzenia
MNiSW z dnia 3 października 2014 r. w sprawie warunków prowadzenia studiów na
określonym kierunku i poziomie kształcenia (Dz. U. z 2014 r. poz. 1370).

Niemniej, w efekcie działań naprawczych podjętych przez Uczelnię, polegających na
zatrudnieniu dwóch nowych pracowników, uzupełniono skład minimum kadrowego, które
spełnia od roku akademickiego 2015/2016 wymagania § 14 ust. 1 rozporządzenia MNiSzW z
dnia 3 października 2014 r. w sprawie warunków prowadzenia studiów na określonym
kierunku i poziomie kształcenia (Dz. U. z 2014 r. poz. 1370), co pozwala na zmianę oceny
kryterium Zasoby kadrowe ze „znacząco” na „w pełni”.

L.p. Kryterium
Stopień spełnienia kryterium

wyróżnia
-jąco

w pełni znacząco
częścio-

wo
niedo-

statecznie

4 zasoby kadrowe X

Przewodnicząca Zespołu Oceniającego

dr hab. inż. Małgorzata Sterna

