
1

dokonanej w dniach 9-10 listopada 2015 r. na kierunku ,,praca socjalna” prowadzonym

w ramach obszaru nauk społecznych i humanistycznych na poziomie studiów

pierwszego stopnia na Wydziale Społeczno-Ekonomicznym Państwowej Wyższej Szkoły

Zawodowej w Koninie o profilu praktycznym

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:

przewodniczący: dr hab. Tadeusz Bąk- członek PKA

członkowie:

1. dr hab. Leon Szot – ekspert PKA

2. dr hab. Monika Podkowińska – ekspert PKA

3. Artur Gawryszewski – ekspert ds. WSZJK

4. Andrzej Burgs – przedstawiciel PSRP

5. dr hab. Kamil Kardis – ekspert ds. międzynarodowych

6. dr hab. Bożena Stawoska-Jundziłł – ekspert ds. pracodawców

INFORMACJA O WIZYTACJI I JEJ PRZEBIEGU

Ocena jakości kształcenia na kierunku „praca socjalna” prowadzonym na Wydziale

Społeczno-Ekonomicznym Państwowej Wyższej Szkoły Zawodowej w Koninie na poziomie

studiów pierwszego stopnia została przeprowadzona z inicjatywy Polskiej Komisji

Akredytacyjnej w ramach harmonogramu prac określonych przez Komisję na rok akademicki

2014/2015. Polska Komisja Akredytacyjna po raz drugi oceniała jakość kształcenia na ww.

kierunku.

Wizytacja została przygotowana i przeprowadzona zgodnie z obowiązującą procedurą.

Raport Zespołu wizytującego został opracowany po zapoznaniu się z przedłożonym przez

Uczelnią raportem samooceny oraz na podstawie przedstawionej w toku wizytacji

dokumentacji, spotkań i rozmów przeprowadzonych z władzami Uczelni i Wydziału, w tym

z pracownikami i studentami ocenianego kierunku, hospitacji zajęć, przeglądu infrastruktury

dydaktycznej oraz oceny losowo wybranych prac dyplomowych.

Władze Uczelni i Wydziału stworzyły bardzo dobre warunki do pracy Zespołu

wizytującego.

Podstawa prawna oceny została określona w Załączniku nr 1, a szczegółowy harmonogram

przeprowadzonej wizytacji, uwzględniający podział zadań pomiędzy członków zespołu

oceniającego, w Załączniku nr 2.

RAPORT Z WIZYTACJI

(ocena programowa – profil praktyczny)

2

OCENA SPEŁNIENIA KRYTERIÓW OCENY

PROGRAMOWEJ DLA KIERUNKÓW STUDIÓW

O PROFILU PRAKTYCZNYM

Kryterium oceny
Ocena końcowa spełnienia kryterium

wyróżniająco
w

pełni
znacząco częściowo niedostatecznie

1. Jednostka sformułowała koncepcję

kształcenia i realizuje na ocenianym

kierunku studiów program kształcenia

umożliwiający osiągnięcie zakładanych

efektów kształcenia

X

2. Liczba i jakość kadry naukowo-

dydaktycznej zapewniają realizację

programu kształcenia na ocenianym

kierunku oraz osiągnięcie przez

studentów zakładanych efektów

kształcenia

X

3. Współpraca z otoczeniem

społecznym, gospodarczym lub

kulturalnym w procesie kształcenia

X

4. Jednostka dysponuje infrastrukturą

dydaktyczną umożliwiającą realizację

programu kształcenia o profilu

praktycznym

i osiągnięcie przez studentów

zakładanych efektów kształcenia

X

5. Jednostka zapewnia studentom

wsparcie w procesie uczenia się,

prowadzenia badań i wchodzenia na

rynek pracy

X

6. W jednostce działa skuteczny

wewnętrzny system zapewniania

jakości kształcenia zorientowany na

ocenę realizacji efektów kształcenia

i doskonalenia programu kształcenia

oraz podniesienie jakości na

ocenianym kierunku studiów

X

3

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

rozpatrzenie sprawy będą uzasadniały zmianę uprzednio sformułowanych ocen, raport powinien zostać

uzupełniony. Należy, w odniesieniu do każdego z kryteriów, w obrębie którego ocena została zmieniona,

wskazać dokumenty, przedstawić dodatkowe informacje i syntetyczne wyjaśnienia przyczyn, które

spowodowały zmianę, a ostateczną ocenę umieścić w tabeli nr 1.

Max. 1800 znaków (ze spacjami)

Tabela nr 1

Kryterium

Ocena końcowa spełnienia kryterium

wyróżniająco w pełni znacząco częściowo niedostatecznie

Uwaga: należy

wymienić tylko te

kryteria, w odniesieniu

do których nastąpiła

zmiana oceny

1. Jednostka sformułowała koncepcję kształcenia i realizuje na ocenianym kierunku studiów

program kształcenia umożliwiający osiągnięcie zakładanych efektów kształcenia

Ocena: w pełni

4

Uzasadnienie oceny w odniesieniu do kryterium 1

 Koncepcja kształcenia na ocenianym kierunku studiów jest zgodna ze strategią i misją

Uczelni zakładającą Tworzenie przyjaznego miejsca do studiowania, gdzie będzie

można rozwijać swoje talenty i realizować pasje oraz przygotować się do udanego

startu zawodowego, a także wpisuje się w politykę zapewnienia jakości. Koncepcja

kształcenia uwzględnia także wzorce i doświadczenia krajowe i międzynarodowe

właściwe dla zakresu kształcenia w ramach ocenianego kierunku.

 Plany rozwoju kierunku uwzględniają tendencje zmian odnoszących się do wymagań

związanych z przygotowaniem do działalności zawodowej, odpowiadającej

ocenianemu kierunkowi co widoczne jest w bogatej współpracy z interesariuszami

zewnętrznymi oraz praktycznym charakterem zajęć ujętych w programie studiów. Owa

współpraca

z interesariuszami wewnętrznymi i zewnętrznymi pozwala na uwzględnienie w

koncepcji kształcenia potrzeb studentów oraz oczekiwań otoczenia społeczno-

gospodarczego.

 Program studiów dla ocenianego kierunku, a także organizacja i realizacja procesu kształcenia

umożliwiają studentom osiągnięcie zakładanych efektów kształcenia, zdobycie umiejętności

i kompetencji społecznych niezbędnych w zawodzie pracownika socjalnego.

 Zasady oraz procedury rekrutacji zapewniają właściwy dobór kandydatów do podjęcia

kształcenia na ocenianym kierunku studiów i poziomie kształcenia, zapewniając im równe

szanse w podjęciu kształcenia na ocenianym kierunku. Procedury dotyczące potwierdzania

efektów uczenia się na ocenianym kierunku są prawidłowe i nie budzą zastrzeżeń.

 System sprawdzania i oceniania umożliwia monitorowanie postępów w uczeniu się a także

ocenę stopnia osiągnięcia przez studentów zakładanych efektów kształcenia. Stosowane

sposoby weryfikacji i oceniania efektów kształcenia są adekwatne do zakładanych efektów

kształcenia, wspomagając proces zdobywania przez studentów umiejętności i kompetencji

społecznych nieodzownych w pracy zawodowej.

 System sprawdzenia i oceniania efektów kształcenia jest przejrzysty i pozwala na ocenę stopnia

osiągnięcia przez studentów zakładanych efektów kształcenia.

Zalecenia w odniesieniu do kryterium 1

Brak.

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

uczelni, odpowiada celom określonym w strategii jednostki oraz w polityce zapewnienia jakości,

a także uwzględnia wzorce i doświadczenia krajowe i międzynarodowe właściwe dla danego zakresu

kształcenia. *

Max. 1800 znaków (ze spacjami)

1. Opis stanu faktycznego

Koncepcja kształcenia na ocenianym kierunku studiów jest zgodna z misją i strategią rozwoju Uczelni,

odpowiadając polityce zapewnienia jakości. Misją Uczelni jest tworzenie przyjaznego dla studenta

miejsca, gdzie będzie mógł rozwijać swoje talenty i realizować pasje oraz przygotować się do udanego

startu zawodowego dzięki wykwalifikowanej kadrze oraz nowoczesnej bazie dydaktycznej.

Uczelnia kładzie nacisk na uwzględnienie w obszarze kształcenia wzorców i doświadczeń krajowych i

międzynarodowych, co widoczne jest w przyjętej na lata 2012-2020 strategii rozwoju, gdzie wskazano,

5

że Celem Państwowej Wyższej Szkoły Zawodowej w Koninie w ramach zwiększenia atrakcyjności i

skuteczności kształcenia jest przygotowanie ciekawej oferty studiów w języku obcym, a także

poszerzenie możliwości studiowania na uczelniach zagranicznych. Jednym z celów strategicznych

Uczelni jest rozwój i promocja współpracy z otoczeniem między innymi poprzez wzbogacenie

współpracy z otoczeniem samorządowym, gospodarczym i naukowym, zintensyfikowanie więzi z

otoczeniem społecznym, oświatowym i kulturalnym w celu optymalizacji zakresu rekrutacji,

monitorowanie potrzeb edukacyjnych społeczeństwa i gospodarki, poszerzenie zakresu i jakości

współpracy międzynarodowej.

System kształcenia na kierunku Praca socjalna poprzez skonstruowany program studiów, korzystanie z

różnych form współpracy ze społecznością lokalną oraz instytucjami praktyki społecznej, a także z

uczelniami zagranicznymi zgodny jest z misją Uczelni, która kładzie przed sobą między innymi za cel:

umożliwienie studentom zdobywania wiedzy w uczelniach zagranicznych oraz szanse otwarcia Uczelni

na studentów z innych krajów, poszerzenie oferty dydaktycznej w języku angielskim. Proces

internacjonalizacji, realizowany na ocenianej jednostce, w ocenie Eksperta Międzynarodowego PKA

zaznacza się w szczególności w zakresie dostosowywania oferty edukacyjnej i badawczej do wymogów

szybko zmieniających się warunków społecznych, gospodarczych i międzynarodowych w dziedzinie

szkolnictwa wyższego, rynku pracy oraz rosnącego zapotrzebowania na różnorodne formy kształcenia;

umacniania więzi międzynarodowych i szerzenia idei dialogu międzykulturowego; zapewnienia

odpowiedniej jakości procesu naukowo-dydaktycznego, kształcenia wyposażającego absolwentów w

wiedzę i umiejętności niezbędne do rozpoczęcia pracy zawodowej lub kariery naukowej w kraju i za

granicą, prowadzenia badań wnoszących istotny wkład w rozwój nauki, edukacji i kultury.

Ze szczegółowo zweryfikowanej dokumentacji dostarczonej przez władze jednostki, na którym jest

realizowany kierunek wynika, że koncepcja kształcenia na kierunku inspirowana była uznanymi w skali

międzynarodowej standardami programowymi w tej dziedzinie. Istotnym czynnikiem w procesie

tworzenia programu był dobór kadry naukowo-dydaktycznej o zróżnicowanej wiedzy i doświadczeniu

w zakresie najnowszych koncepcji nauczania zdobytych dzięki współpracy z renomowanymi

uczelniami zagranicznymi. Proces internacjonalizacji na kierunku Praca socjalna rozwija się dzięki

współpracy Jednostki z licznymi instytucjami zagranicznymi: Hochschule (FH) Emden/Leer, Niemcy,

NHL University of Applied Science, Holandia, Instituto Politecnico de Portalegre, Portugalia, Kafkas

University, Turcja, Internationale Jugendgemeinschaftsdienste /Międzynarodowa Służba Wspólnoty

Młodzieży (IJGD), Panevezys College, Litwa, Usak University, Turcja

Współpraca z powyższymi uczelniami obejmuje wymianę studentów i kadry dydaktycznej, współpracę

naukową w zakresie wspólnych publikacji, organizacji konferencji i seminariów, przygotowania

projektów UE.

2. Ocena spełnienia kryterium 1.1 w pełni

3. Uzasadnienie oceny

Koncepcja kształcenia na ocenianym kierunku studiów jest zgodna ze strategią i misją Uczelni

zakładającą Tworzenie przyjaznego miejsca do studiowania, gdzie będzie można rozwijać

swoje talenty i realizować pasje oraz przygotować się do udanego startu zawodowego, a także

wpisuje się w politykę zapewnienia jakości. Koncepcja kształcenia uwzględnia także wzorce i

doświadczenia krajowe i międzynarodowe właściwe dla zakresu kształcenia w ramach

ocenianego kierunku.

Z punktu widzenia ocenianego kierunku Praca socjalna na Wydziale Społeczno - Ekonomicznym

należy podkreślić, iż jednostka realizuje w sposób wyraźny strategię umiędzynarodowienia i prowadzi

klarowną politykę sprzyjającą i wspierającą proces internacjonalizacji ocenianego kierunku kształcenia.

1.2 Plany rozwoju kierunku uwzględniają tendencje zmian dotyczących wymagań związanych

z przygotowaniem do działalności zawodowej, właściwej dla ocenianego kierunku, są zorientowane na

potrzeby studentów oraz otoczenia społecznego, gospodarczego lub kulturalnego, w tym

6

w szczególności rynku pracy.

Max. 1800 znaków (ze spacjami)

1. Opis stanu faktycznego

Plany rozwoju kierunku uwzględniające tendencje zmian dotyczących wymagań związanych z

przygotowaniem do działalności zawodowej wynikają ze strategii rozwoju Państwowej Wyższej

Szkoły Zawodowej w Koninie na lata 2012-2020, której ważnym celem jest wzbogacenie i zacieśnienie

współpracy z otoczeniem samorządowym i gospodarczym oraz monitorowanie potrzeb edukacyjnych

społeczeństwa i gospodarki. W ramach owej działalności wpisanej w strategię rozwoju Uczelnia

zamierza również analizować plany inwestycyjne i plany rozwoju gospodarczego regionu oraz trendy

demograficzne i trendy występujące na rynku pracy, w celu zoptymalizowania posiadanej oferty

edukacyjnej. Istotną kwestią pozostaje praktyczny charakter kształcenia, w tym zajęcia o charakterze

praktycznym, praktyki zawodowe w różnorodnych instytucjach pomocy społecznej oraz współpraca z

interesariuszami wewnętrznymi i zewnętrznymi, do których należą studenci, absolwenci, pracownicy,

uczniowie szkół subregionu, organizacje i stowarzyszenia pozarządowe, uczelnie partnerskie. Warto

podkreślić, iż przedstawiciele interesariuszy zewnętrznych są członkami Konwentu PWSZ w Koninie,

co determinuje ich możliwości w sferze oddziaływania na koncepcję kształcenia ocenianego kierunku.

Wydział, w tym również Rada Programowa kierunku Pracy Socjalnej nie prowadzi

samodzielnie badań dot. monitorowania karier zawodowych swoich absolwentów. Jednak w

sposób nieformalny, poprzez dobrą współpracę z przedstawicielami interesariuszy

zewnętrznych dysponuje informacjami nt. zatrudnienia swoich absolwentów w ich placówkach

oraz niezbędnych kompetencji wymaganych od pracowników. Ponadto zorganizowano

konferencje, które w znacznym stopniu uzupełniają wiedzę w zakresie losów absolwentów, jak

i pozwoliły na zbudowanie współczesnego modelu absolwenta kierunku Praca Socjalna (np.

konferencje: Motywacje wyboru studiów pracy socjalnej na przykładzie studentów PWSZ w

Koninie (II ed.), Problematyka społeczna regionu konińskiego w świetle badań studentów

PWSZ w Koninie, czy Perspektyw zawodowe pracownika socjalnego). Kierunek wpisuje się w

Misję i Strategię rozwoju uczelni, jako ośrodka nawiązującego ścisłą współpracę z

otoczeniem, przez monitorowanie potrzeb edukacyjnych społeczeństwa regionu, modyfikację

programów pod kątem jego potrzeb, wychodzi z własnymi inicjatywami poza mury uczelni

integrując środowisko zawodowe.

2. Ocena spełnienia kryterium 1.2 w pełni

3. Uzasadnienie oceny

Plany rozwoju kierunku uwzględniają tendencje zmian odnoszących się do wymagań

związanych z przygotowaniem do działalności zawodowej, odpowiadającej ocenianemu

kierunkowi co widoczne jest w bogatej współpracy z interesariuszami zewnętrznymi oraz

praktycznym charakterem zajęć ujętych w programie studiów. Owa współpraca z

interesariuszami wewnętrznymi i zewnętrznymi pozwala na uwzględnienie w koncepcji

kształcenia potrzeb studentów oraz oczekiwań otoczenia społeczno-gospodarczego.

Intensywne kontakty z otoczeniem realizowane są w ramach nieformalnych, jak i formalnych

działań (intensyfikacja ich przypada na przełom roku 2013/2014) pozwalają Jednostce na

ciągłe monitorowanie potrzeb i wymagań rynku pracy oraz wyznaczanie priorytetów w

działaniu, co znajduje wyraz w strategii Wydziału.

1.3 Jednostka przyporządkowała oceniany kierunek studiów do obszaru/obszarów kształcenia oraz

wskazała dziedzinę/dziedziny nauki oraz dyscyplinę/dyscypliny naukowe, do których odnoszą się

efekty kształcenia dla ocenianego kierunku.

7

 Max. 900 znaków (ze spacjami)

1. Opis stanu faktycznego

Jednostka przyporządkowała oceniany kierunek studiów do obszaru nauk społecznych w dziedzinie

nauk społecznych oraz do obszaru nauk humanistycznych w dziedzinie nauk humanistycznych.

2. Ocena spełnienia kryterium 1.3 w pełni

3. Uzasadnienie oceny

Jednostka przyporządkowała oceniany kierunek studiów do obszaru nauk społecznych i nauk

humanistycznych w sposób prawidłowy, uwzględniając wymiar interdyscyplinarny i

praktyczny ocenianego kierunku. Kryterium doboru dziedziny nauki oraz dyscyplin

naukowych stanowił fakt, iż są one przydatne i użyteczne w sferze diagnozowania, planowania

i realizowania pomocy indywidualnej, grupowej a także animacji środowiska lokalnego, dając

możliwość tworzenia oraz realizacji planów zmiany sytuacji życiowej klientów czy grup

społecznych i społeczności lokalnych.

1.4. Efekty kształcenia zakładane dla ocenianego kierunku studiów są spójne z wybranymi efektami

kształcenia dla obszaru/obszarów kształcenia, poziomu i profilu ogólnoakademickim, do

którego/których kierunek ten został przyporządkowany, określonymi w Krajowych Ramach

Kwalifikacji dla Szkolnictwa Wyższego, sformułowane w sposób zrozumiały i pozwalający na

stworzenie systemu ich weryfikacji. W przypadku kierunków studiów, o których mowa w art. 9b, oraz

kształcenia przygotowującego do wykonywania zawodu nauczyciela, o którym mowa w art. 9c ustawy

z dnia 27 lipca 2005 r. - Prawo o szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z późn. zm.), efekty

kształcenia są także zgodne ze standardami określonymi w przepisach wydanych na podstawie

wymienionych artykułów ustawy. Efekty kształcenia zakładane dla ocenianego kierunku, uwzględniają

w szczególności zdobywanie przez studentów umiejętności praktycznych, w tym umożliwiają

uzyskanie uprawnień do wykonywania zawodu i kompetencji niezbędnych na rynku pracy, oraz dalszą

edukację. *

Max. 1800 znaków (ze spacjami)

1. Opis stanu faktycznego

Efekty kształcenia zakładane dla ocenianego kierunku studiów są spójne z wybranymi efektami

kształcenia dla obszaru nauk społecznych i obszaru nauk humanistycznych oraz profilu praktycznego

do którego kierunek został przyporządkowany, umożliwiając studentom zdobycie wiedzy, umiejętności

i kompetencji społecznych koniecznych między innymi do analizy i oceny zasobów, potrzeb a także

problemów społecznych, konstruowania i realizacji planów pomocy indywidualnej a także projektów

socjalnych, udzielenia różnorodnych form pomocy i pozyskania niezbędnych zasobów środowiska i

instytucji w celu pomocy klientom, motywowania i aktywizowania osób i grup do działań

samopomocowych w sferze zaspokojenia niezbędnych potrzeb życiowych, współuczestniczenia w

tworzeniu i wdrożeniu programów społecznych, których celem jest podniesienie jakości życia.

Rada Wydziału (w działania te wpisuje się Rada Programowa Pracy Socjalnej) przyjęła

dokument określający politykę jakości, który jest zgodny z polityką jakości wyznaczoną przez

Wizję, Misje i Strategię PWSZ w Koninie. Wyznaczone cele strategiczne odnoszą się do

obszaru doskonalenia oferty edukacyjnej i jakości kształcenia na kierunku; rozwijania

współpracy z regionalnym otoczeniem społeczno-gospodarczym oraz podnoszenia sprawności

organizacyjnej.

Przyjęte efekty kształcenia na kierunku Praca Socjalna w PWSZ w Koninie uwzględniają

możliwość zdobycia umiejętności praktycznych, za co w znaczącej mierze odpowiada moduł

przedmiotów o charakterze praktycznym (choć nie wszystkie tam przypisane przedmioty są

zasadne, bowiem ich treści nie wykazują takiego charakteru, jak np. Historia pomocy

społecznej, czy Wybrane zagadnienia filozofii z elementami logiki) oraz moduł praktyki

zawodowej. W procesie określania i weryfikacji zakładanych efektów kształcenia uczestniczyli

interesariusze wewnętrzni (studenci, pracownicy dydaktyczni oraz pracownicy dydaktyczni

8

tzw. praktycy) oraz zewnętrzni (pracodawcy, absolwenci), którzy to wspólnie, w ramach

konsultacji, wypracowali współczesny model pracownika socjalnego o kompetencjach

dostosowanych do potrzeb rynku pracy w zakresie deskryptorów wiedzy, umiejętności i

kompetencji społecznych.

2. Ocena spełnienia kryterium 1.4 w pełni

3. Uzasadnienie oceny

Efekty kształcenia zakładane dla ocenianego kierunku studiów są zgodne z wybranymi

efektami kształcenia dla obszaru nauk społecznych i nauk humanistycznych, wskazując na

praktyczny i interdyscyplinarny wymiar ocenianego kierunku, a także pozwalając studentom

na zdobycie wiedzy, umiejętności i kompetencji społecznych niezbędnych w pracy socjalnej.

Przedstawione plany i programy kształcenia kierunku Praca Socjalna na rozpoczynający się

rok akademicki 2013/2014, 2014/2015 i 2015/2016 powstały w wyniku analizy Raportów

Oceny Jakości Kształcenia na kierunku Praca Socjalna (za lata 2012/2013; 2013/2014;

2014/2015) oraz szeroko zakrojonych konsultacji ze środowiskiem interesariuszy

wewnętrznych i zewnętrznych, z ukierunkowaniem na potrzeby lokalnego środowiska, przy

jednoczesnym wykorzystaniu wzorców międzynarodowych (deskryptory dublińskie).

Absolwenci kierunku wyposażeni są w niezbędne umiejętności i kompetencje pozwalające na

podjęcie studiów II stopnia, uzyskanie specjalizacji I i II stopnia w zawodzie pracownika

socjalnego oraz uzyskanie dodatkowych certyfikatów i kwalifikacji w ramach studiów

podyplomowych.

1.5 Program studiów dla ocenianego kierunku oraz organizacja i realizacja procesu kształcenia,

umożliwiają studentom osiągnięcie wszystkich zakładanych efektów kształcenia oraz uzyskanie

kwalifikacji o poziomie odpowiadającym poziomowi kształcenia określonemu dla ocenianego kierunku

o profilu praktycznym. *

1.5.1 W przypadku kierunków studiów, o których mowa w art. 9b, oraz kształcenia

przygotowującego do wykonywania zawodu nauczyciela, o którym mowa w art. 9c

ustawy Prawo o szkolnictwie wyższym, program studiów dostosowany jest do

warunków określonych w standardach zawartych w przepisach wydanych na podstawie

wymienionych artykułów ustawy. W przypadku kierunku lekarskiego

i lekarsko-dentystycznego uwzględnia także ramowy program zajęć praktycznych

określony przez Ministra Zdrowia.

1.5.2 Dobór treści programowych na ocenianym kierunku jest zgodny z zakładanymi

efektami kształcenia oraz uwzględnia w szczególności aktualnie stosowane

w praktyce rozwiązania naukowe związane z zakresem ocenianego kierunku oraz

potrzeby rynku pracy. *

1.5.3 Stosowane metody kształcenia uwzględniają samodzielne uczenie się studentów,

aktywizujące formy pracy ze studentami oraz umożliwiają studentom osiągnięcie

zakładanych efektów kształcenia, w tym w szczególności umiejętności praktycznych

oraz kompetencji społecznych niezbędnych na rynku pracy.

1.5.4 Czas trwania kształcenia umożliwia realizację treści programowych i dostosowany jest

do efektów kształcenia określonych dla ocenianego kierunku studiów, przy

uwzględnieniu nakładu pracy studentów mierzonego liczbą punktów ECTS.

1.5.5 Punktacja ECTS jest zgodna z wymaganiami określonymi w obowiązujących

przepisach prawa, w szczególności uwzględnia przypisanie modułom zajęć związanych

z praktycznym przygotowaniem zawodowym więcej niż 50% ogólnej liczby punktów

ECTS. *

1.5.6 Jednostka powinna zapewnić studentowi elastyczność w doborze modułów kształcenia

w wymiarze nie mniejszym niż 30% liczby punktów ECTS wymaganej do osiągnięcia

9

kwalifikacji odpowiadających poziomowi kształcenia na ocenianym kierunku, o ile

odrębne przepisy nie stanowią inaczej. *

1.5.7 Dobór form zajęć dydaktycznych na ocenianym kierunku, ich organizacja, w tym

liczebność grup na poszczególnych zajęciach, a także proporcje liczby godzin różnych

form zajęć umożliwiają studentom osiągnięcie zakładanych efektów kształcenia,

w szczególności umiejętności praktycznych i kompetencji społecznych niezbędnych na

rynku pracy. Zajęcia związane z praktycznym przygotowaniem zawodowym odbywają

się w warunkach właściwych dla zakresu działalności zawodowej związanej z

ocenianym kierunkiem, w sposób umożliwiający bezpośrednie wykonywanie

czynności praktycznych przez studentów. Prowadzenie zajęć z wykorzystaniem metod

i technik kształcenia na odległość spełnia warunki określone przepisami prawa, w tym

w zakresie zdobywania umiejętności praktycznych, które powinno odbywać się

w warunkach rzeczywistych. *

1.5.8 Jednostka określiła efekty kształcenia dla praktyk zawodowych i metody ich

weryfikacji, zapewnia realizację tych praktyk w wymiarze określonym dla programu

studiów o profilu praktycznym, a także ich właściwą organizację, w tym

w szczególności dobór instytucji o zakresie działalności odpowiednim do efektów

kształcenia zakładanych dla ocenianego kierunku, oraz liczbę miejsc odbywania

praktyk dostosowaną do liczby studentów kierunku. *

1.5.9 Program studiów sprzyja umiędzynarodowieniu procesu kształcenia, np. poprzez

realizację programu kształcenia w językach obcych, prowadzenie zajęć w językach

obcych, ofertę kształcenia dla studentów zagranicznych, a także prowadzenie studiów

wspólnie z zagranicznymi uczelniami lub instytucjami naukowymi.

1. Opis stanu faktycznego

1.5.1

Nie dotyczy.

1.5.2

Dobór treści programowych na ocenianym kierunku jest zgodny z zakładanymi efektami kształcenia, a

praktyczny wymiar programu studiów umożliwia nie tylko zdobycie właściwych kompetencji

społecznych niezbędnych w pracy socjalnej, ale także pozwala na uwzględnienie zmian i potrzeb rynku

pracy i otoczenia społeczno-gospodarczego.

Opisane cele i efekty kształcenia były przedmiotem dyskusji środowiska akademickiego

(pracowników dydaktycznych, studentów) oraz podmiotów zewnętrznych (sektora poza

samorządowego oraz publicznego, w tym absolwentów kierunku Praca socjalna PWSZ w

Koninie). Protokoły Rady Programowej, Raporty Oceny Jakości Kształcenia na kierunku

Praca Socjalna (za lata 2012/2013; 2013/2014; 2014/2015), Raporty monitoringu losów

zawodowych absolwentów 2012/2013 i 2013/2014, przedstawiona dokumentacja dot. spotkań z

pracodawcami oraz liczne działania w ramach nieformalnych konsultacji pozwoliły na

określenie efektów kształcenia, które odpowiadają potrzebom pracodawców i potrzebom

wskazanym przez analizę rynku pracy.

1.5.3

Metody nauczania wykorzystywane na ocenianym kierunku studiów pozwalają na aktywizację pracy

studenta oraz osiągnięcie przez niego zakładanych efektów kształcenia. Metody te obejmują: wykład

problemowy i konwersatoryjny, ćwiczenia przedmiotowe i laboratoryjne, projekty (z uwzględnieniem

rzeczywistych problemów) oraz warsztaty i seminaria. Realizacja części zajęć dydaktycznych we

współpracy np. z placówkami opieki zdrowotnej umożliwia zdobycie przez studentów umiejętności

praktycznych oraz kompetencji społecznych niezbędnych w zawodzie pracownika socjalnego.

10

Wskazane metody kształcenia studentów w przedmiotach o charakterze praktycznym tzn.

realizowanych w zbliżonych warunkach do naturalnego środowiska pracy pozwalają na

osiągnięcie wskazanych przez pracodawców umiejętności praktycznych i kompetencji

społecznych niezbędnych przy wykonywaniu zawodu Pracownika Socjalnego (por. sylabusy

m.in. Superwizja w pracy socjalnej, Treningu interpersonalnego, Pomocy przedmedycznej).

Programy praktyk zawodowych (po I, II, i III roku) zostały przedstawione w jednym,

wspólnym sylabusie dla studiów stacjonarnych i studiów niestacjonarnych Wymiar godzin

przypisany praktykom od roku akademickiego 2015/2016 przewiduje łącznie dla SS i SNS 360

h – po 120 h na każdy poziom praktyki (dla wcześniejszych roczników SNS wymiar ten był

mniejszy dla praktyk po II - 90 h i III roku - 60/90 h, zapis nieczytelny). Programy praktyk

zostały przedstawione w Kierunkowych Programach Praktyk. W łącznej liczbie godzin

przypisanych praktykom wymieniono również konsultacje e-learningowe po 15 h SS/SNS,

które są sprzeczne z ideą e-learningu, bowiem ograniczają się do zamieszczenia programu i

wzorów dokumentacji dot. praktyk. Sugeruje to, że relacja każdego studenta z opiekunem

wynosi aż 15 h, a dotyczy to liczby godzin przewidzianych w ramach dyżuru opiekuna praktyk

dla wszystkich grup i poziomów praktyk. Ewaluacja praktyk dokonuje się na dwóch

płaszczyznach przez opiekuna praktyk z ramienia pracodawcy (krytyczna analiza zadań

wykonywanych w czasie praktyki) oraz przez opiekuna z ramienia uczelni przez weryfikację

sprawozdań, hospitację, analizę dokumentacji, obserwację. Hospitacje ograniczają się do

wymiany informacji w przypadku kontaktów telefonicznych między opiekunami, nie odnoszą

się do hospitacji prowadzonych w miejscu odbywania praktyki przez studenta. Metoda oceny

w postaci obserwacji wydaje się znacznie utrudniona w realizacji. Praktyka podlega zaliczeniu

na ocenę. Wskazano kryteria oceniania praktyk. Analizę i ocenę skuteczności osiągania

założonych efektów kształcenia prowadzi się przez Ocenę Przedmiotowych Efektów

Kształcenia w ramach stosowanej procedury Oceny Jakości Kształcenia na Wydziale oraz

przez roczne sprawozdania opiekuna praktyk. Praktykę zawodową można zaliczyć na

podstawie wolontariatu lub pracy zawodowej, zgodnie z obowiązującym Regulaminem

Studenckich Praktyk Zawodowych na Wydziale Społeczno-Ekonomicznym PWSZ w Koninie.

Brakuje tutaj jednak określenia stosowanych precyzyjnych procedur i kryteriów. Każdorazowo

zaliczenia dokonuje dziekan przy zasięgnięciu opinii kierunkowego opiekuna praktyk.

Wcześniej istniała możliwość przenoszenia ich pomiędzy semestrami, a nawet ich blokowania.

Od obecnego roku akademickiego nie będzie takiej możliwości. Nie prowadzi się

sformalizowanych, dodatkowych badań pracodawców w przedmiocie oceny jakości i stopnia

realizacji zakładanych efektów kształcenia. Procedura jest w przygotowaniu. Również nie

prowadzi się analizy ocen zaliczenia praktyk. Na stronie www dostępna jest lista miejsc

odbywania praktyk. Dopuszcza się możliwość ich realizacji w podmiotach zagranicznych. Za

pośrednictwem współpracy z Regionalnym Ośrodkiem Pomocy Społecznej w Poznaniu

realizowany jest międzynarodowy projekt rocznych praktyk wolontariackich dla studentów

Pracy Socjalnej w Niemczech. Od 2013/2014 zmieniono procedurę dokumentacyjną praktyk

oraz system organizacyjny obsługi praktyk w celu ułatwienia studentom realizacji procedury

formalnej i dokumentacyjnej przebiegu praktyk (powołano Uczelniane Biuro Obsługi

Praktyk). Ujednolicono również dokumentację związaną z praktykami na SS i SNS (dot. to

wprowadzenia Karty Wstępnej, Umowy, Sprawozdania studenta z przebiegu praktyki oraz

Dziennika Praktyk). Praktyki zawodowe są przedmiotem analizy Rady Programowej

Kierunku, Wydziałowego i Uczelnianego Zespołu Jakości Kształcenia.

1.5.4

Czas trwania kształcenia (studia w trybie stacjonarnym i niestacjonarnym trwają 6 semestrów)

umożliwia realizację treści programowych i dostosowany jest do efektów kształcenia określonych dla

ocenianego kierunku studiów. Studia kończą się uzyskaniem przez studenta tytułu zawodowego

11

licencjata. Liczba realizowanych godzin dydaktycznych wynosi ogółem 4510 zarówno dla studiów

realizowanych w trybie stacjonarnym jak i niestacjonarnym. Warto zauważyć, iż od V semestru

realizowane i wdrażane są wybrane moduły specjalnościowe (850 godzin). Zajęcia realizowane są w

różnorodnych formach (ćwiczenia, laboratoria i warsztaty, projekty i seminaria, zajęcia terenowe i

obozy) umożliwiających uwzględnienie interaktywnego i praktycznego charakteru ocenianego

kierunku. W toku kształcenia wykorzystywany jest również e-learning i praca własna studenta.

Ważnym elementem uwzględniającym wymiar praktyczny pracy socjalnej są praktyki zawodowe (120

godzin odpowiednio w semestrach II, IV oraz VI) oraz seminarium dyplomowe, w którym studenci

uczestniczą od semestru V.

1.5.5

Punktacja ECTS jest zgodna z wymaganiami określonymi w obowiązujących przepisach prawa. Do

każdego modułu kształcenia (do określonych, poszczególnych przedmiotów) przypisana jest konkretna

liczba punktów ECTS. Informacja o punktach ECTS zawarta jest w sylabusach przedmiotów oraz

planach studiów.

Łączna liczba punktów ECTS uzyskanych przez studenta to 90 dla studiów realizowanych w trybie

stacjonarnym oraz 66 w trybie niestacjonarnym na zajęciach które wymagają bezpośredniego udziału

nauczyciela oraz studenta, 38 (studia stacjonarne i niestacjonarne) w ramach zajęć z zakresu nauk

podstawowych, do których odnoszą się konkretne efekty kształcenia, 153 (studia stacjonarne i

niestacjonarne) w ramach zajęć o charakterze praktycznym, do których zaliczyć można zajęcia

laboratoryjne i projektowe.

1.5.6

Jednostka zapewnia studentom elastyczność w doborze modułów kształcenia w wymiarze ponad 30%

liczby punktów ECTS wymaganej do osiągnięcia kwalifikacji, które odpowiadają poziomowi

kształcenia w ramach ocenianego kierunku. Studenci na ocenianym kierunku mają do wyboru

moduły/przedmioty w ramach języka obcego, seminarium dyplomowego, praktyk zawodowych oraz

specjalności: asystent rodziny, menedżer pomocy społecznej, praca socjalna w pomocy społecznej,

praca socjalna z resocjalizacją.

Część zajęć związana z praktycznym przygotowaniem zawodowym realizowana jest poza

uczelnią w postaci warsztatów lub wyjść studyjnych (np. przedmiot Pomoc przedmedyczna

realizowana jest w Wielkopolskim Samorządowym Centrum Kształcenia Zawodowego i

Ustawicznego w Koninie) i w tym przez pracowników tych placówek, tzw. praktyków.

Pozostałe zajęcia, realizowane są na terenie uczelni przez zastosowanie metod aktywizujących

studentów stwarzają zbliżone warunki do nabywania niezbędnych kompetencji tak

praktycznych, jak i społecznych.

W innym przypadku sygnalizowanie go w bloku praktyk nie byłoby właściwe, podobnie jak w

przedmiotach praktycznych, z wyjątkiem prowadzenia zajęć w tzw. laboratoriach wirtualnych

(z którymi w analizowanym przypadku nie mamy do czynienia). W chwili obecnej na

platformie zamieszczono materiały z 6 przedmiotów, a kursy zwierają następujące treści:

literaturę, tematy i streszczenia zajęć, wskazanie zagadnień zaliczeniowych, bieżące prace

studentów, pytania konkursowe. W przypadku praktyk zawodowych także wykaz

interesariuszy zewnętrznych, wykaz instytucji dedykowanych do odbycia praktyk oraz bieżące

informacje o specjalnych możliwościach odbycia praktyk.. W sylabusach zaś wymienia się tę

metodę przy każdym przedmiocie. Wprowadza to niepotrzebnie chaos informacyjny, bowiem

nie ma tu prowadzenia dyskursu pomiędzy studentami, studentem a wykładowcą za pomocą

platformy.

12

1.5.7

Dobór form nauczania (wykłady, ćwiczenia, warsztaty i laboratoria, projekty i zajęcia terenowe,

konsultacje) i organizacja zajęć dydaktycznych na ocenianym kierunku oraz liczebność grup na

poszczególnych zajęciach umożliwiają studentom osiągnięcie zakładanych efektów kształcenia oraz

kompetencji społecznych niezbędnych na rynku pracy. Wśród zajęć związanych z praktycznym

przygotowaniem do zawodu można wymienić między innymi takie zajęcia jak Interwencja kryzysowa,

Podstawy rehabilitacji, Organizowanie społeczności lokalnej, Aktywizacja społeczności lokalnej,

Warsztat pracy kuratora sądowego, Warsztat pracy kuratora sądowego, Praca socjalna z rodziną,

Komunikacja z osobą niepełnosprawną, Umiejętności diagnostyczne i społeczne pracownika

socjalnego.

Praktyczny wymiar zajęć pozwala studentom na zrozumienie potrzeb otoczenia społeczno-

gospodarczego oraz właściwe przygotowanie się do zawodu pracownika socjalnego. Hospitacje zajęć

na ocenianym kierunku potwierdzają, iż zajęcia prowadzone są poprawnie, dając studentom możliwość

zdobycia umiejętności praktycznych niezbędnych w pracy socjalnej. Owe praktyczne umiejętności są

możliwe do zdobycia również poprzez np. współpracę z podmiotami zewnętrznymi (część zajęć

realizowana jest z udziałem przedstawicieli jednostek organizacyjnych pomocy społecznej, placówek

opieki zdrowotnej, resocjalizacyjnych, organizacji pozarządowych), prowadzenie zajęć o charakterze

warsztatowym w warunkach rzeczywistych (przy udziale specjalistów i osób korzystających z usług

socjalnych), a także inicjowanie różnorodnych form wolontariatu i akcji społecznych odnoszących się

do praktycznych działań na rzecz klientów pomocy społecznej.

1.5.8

Studenci mają możliwość odbycia praktyk w różnorodnych podmiotach. Liczba owych podmiotów jest

odpowiednia i wystarczająca. Efekty kształcenia przewidziane dla praktyk zawodowych zostały

sprecyzowane i określone w sylabusie przedmiotu. Ocena skuteczności osiągnięcia efektów kształcenia

realizowana jest przy zastosowaniu narzędzia (dokumentu) „Ocena Przedmiotowych Efektów

Kształcenia”, które zostało sporządzone i przygotowane w ramach procedur Oceny Jakości Kształcenia

realizowanych na kierunku praca socjalna. Weryfikacja poziomu osiągnięcia efektów kształcenia

przewidzianych dla praktyk zawodowych następuje na podstawie składanego przez studentów

Sprawozdania z Realizacji Studenckiej Praktyki Zawodowej oraz Dzienniczka Praktyk.

Sprawdzenie poprawności wyboru przez poszczególnych studentów podmiotu, w którym studenci mają

możliwość odbycia praktyk, odbywa się na podstawie złożonej przez studentów (przed rozpoczęciem

praktyk) Karty Wstępnej Praktyki Zawodowej.

Programy praktyk (wcześniej Instrukcje) zawierają określone podstawowe cele, jakim mają

służyć praktyki zawodowe; wskazuje się konkretne zadania, jakie winien zrealizować student i

opiekun praktyk; uwagi organizacyjne; oraz warunki zaliczenia praktyki. W przypadku

programu odnoszącego się do praktyki zawodowej II i III roku studiów przedstawiono

dodatkowo prawa i obowiązki studenta związane z realizacją praktyk. Opisy efektów

kształcenia oraz metody ich weryfikacji oraz zasady nadzoru i kontroli nad nimi zostały

przedstawione w sylabusie do Praktyki zawodowej (jeden wspólny dla wszystkich poziomów

praktyki I-III). Stopień zaangażowania pracodawców w realizacje praktyk jest znaczący.

Przedstawione umowy o współpracy z pracodawcami obok zaangażowania w prace nad

programem kierunku Praca Socjalna deklarują również współpracę w zakresie przyjęcia

studentów na praktyki zawodowe. Potwierdzono to na spotkaniu z pracodawcami. W procesie

ewaluacji uczestniczą oni pośrednio poprzez kontakty niesformalizowane z opiekunem

praktyk. Nie prowadzono dotąd ankietowania pracodawców pod tym kątem. Liczba

podmiotów, z którymi podpisano umowy jest znacząca i nie budzi zastrzeżeń, co do

możliwości ich realizacji, pomimo braku zapisu w umowach odnoszącego się do przyjęcia

określonej liczby studentów w każdym roku akademickim na praktyki zawodowe.

Nie przedstawiono procedur i kryteriów określania i doboru miejsc, w których studenci

13

odbywają praktyki zawodowe. Kierunkowy opiekun praktyk samodzielnie, na podstawie

dotychczasowych kontaktów z pracodawcami, ustala listę podmiotów, z którymi podpisuję się

umowy dot. współpracy, w tym również w zakresie przyjęcia studentów na praktyki

zawodowe. Niesformalizowanym, ale stosowanym kryterium wydają się być działania

związane z zakresem zadań stawianych przed pracownikami socjalnymi. Dobór placówek nie

budzi zastrzeżeń i jest on konsekwencją długoletniej i stałej współpracy na wielu

płaszczyznach (praktyki, realizacja wspólnych projektów naukowo-badawczych,

podejmowanych inicjatywy społecznych). Lista miejsc odbywania praktyk dostępna jest na

stronach www. Rada Programowa odrzuciła wniosek kierunkowego opiekuna praktyk w

sprawie wprowadzenia ewaluacji placówek.

1.5.9

Program studiów sprzyja umiędzynarodowieniu procesu kształcenia, o czym świadczą chociażby

zajęcia prowadzone w języku angielskim (np. History of Social Welfare, Modern concepts of

prevention and rehabilitation) oraz możliwość uczestniczenia przez polskich studentów w wykładach

prowadzonych gościnnie przez zagranicznych wykładowców. Warto podkreślić, iż wykładowcy na

ocenianym kierunku prowadzą zajęcia w języku angielskim w formie wspólnych zajęć ze studentami

polskimi oraz zagranicznymi jak i w formie indywidualnych spotkań (konsultacji) z cudzoziemcami.

Ponadto w każdym semestrze zagraniczni studenci mogą skorzystać z bezpłatnego kursu języka

polskiego, a także z Programu „Buddy” czyli programu opieki sprawowanej przez polskich studentów

nad zagranicznymi studentami.

Z danych przekazanych Zespołowi Oceniającemu PKA wynika, że Wydział Społeczno-Ekonomiczny,

na którym realizowany jest oceniany kierunek Praca socjalna podejmuje działania mające na celu

aktywizację studentów i kadry naukowo – dydaktycznej do realizacji wymiany międzynarodowej,

uczestnictwa w międzynarodowych programach i projektach. Studia w ramach ocenianego kierunku są

prowadzone zgodnie z efektami kształcenia, do których są dostosowane programy studiów. Na wniosek

studenta dziekan może uznać wcześniej osiągnięte efekty kształcenia. Przed podjęciem decyzji dziekan

może wystąpić o opinię prowadzącego przedmiot. Rozliczanie efektów kształcenia i osiągnięć studenta

w Uczelni jest oparte na Europejskim Systemie Transferu i Akumulacji Punktów. Student Uczelni za

zgodą rektora może studiować przez czas określony na innej uczelni w kraju lub za granicą. Punkty

ECTS uzyskane przez studenta realizującego część programu studiów w krajowej lub zagranicznej

uczelni partnerskiej, w ramach różnych programów wymiany, są zaliczane na podstawie wykazu

zaliczeń i egzaminów uzyskanych w uczelni krajowej lub zagranicznej, zgodnie z podpisanym

porozumieniem o programie zajęć lub na podstawie dokumentów o zrealizowaniu studenckiej praktyki

zawodowej. Przy uznaniu przez dziekana efektów kształcenia uzyskanych przez studenta w innej

uczelni w kraju lub za granicą, stosuje się skalę ocen, o której mowa w § 23 ust. 1 oraz liczbę punktów

ECTS przyporządkowaną poszczególnym przedmiotom w programie studiów w Uczelni. Student

odbywa studia według programu studiów obowiązującego w roku akademickim, w którym rozpoczął

naukę. Przepisu tego nie stosuje się do studenta powtarzającego semestr albo rok studiów,

przeniesionego z innej uczelni, kontynuującego naukę po urlopie lub po wznowieniu studiów. Przebieg

studiów jest dokumentowany w systemie informatycznym Uczelni”.

Komisja Europejska w lutym 2014 przyznała PWSZ w Koninie Erasmus Charter for Higher Education

na lata 2014-2020. W związku z powyższym PWSZ w Koninie może ubiegać się o dofinansowanie

wyjazdów zagranicznych w ramach nowego Programu Erasmus+ dla studentów i pracowników.

2. Ocena spełnienia kryterium 1.5 z uwzględnieniem kryteriów od 1.5.1. do 1.5.9 w pełni

3. Uzasadnienie oceny

Program studiów dla ocenianego kierunku, a także organizacja i realizacja procesu kształcenia

umożliwiają studentom osiągnięcie zakładanych efektów kształcenia, zdobycie umiejętności i

kompetencji społecznych niezbędnych w zawodzie pracownika socjalnego.

14

Z danych przekazanych Zespołowi Oceniającemu PKA wynika, że jednostka, na której realizowany jest

oceniany kierunek podejmuje działania mające na celu aktywizację studentów i kadry naukowo –

dydaktycznej do realizacji wymiany międzynarodowej, uczestnictwa w międzynarodowych

programach i projektach.

1.6. Polityka rekrutacyjna umożliwia właściwy dobór kandydatów.

1.6.1 Zasady i procedury rekrutacji zapewniają właściwy dobór kandydatów do podjęcia

kształcenia na ocenianym kierunku studiów i poziomie kształcenia w jednostce oraz

uwzględniają zasadę zapewnienia im równych szans w podjęciu kształcenia na

ocenianym kierunku.

1.6.2 Zasady, warunki i tryb potwierdzania efektów uczenia się na ocenianym kierunku

umożliwiają identyfikację efektów uczenia się uzyskanych poza systemem studiów

oraz ocenę ich adekwatności do efektów kształcenia założonych dla ocenianego

kierunku studiów.

1.6.1

Zasady i procedury rekrutacji pozwalają na zapewnienie odpowiedniego doboru kandydatów do

podjęcia kształcenia na ocenianym kierunku studiów. Postępowanie kwalifikacyjne przeprowadzane

jest przez Wydziałową Komisję Rekrutacyjną. Kandydaci dokonują rejestracji drogą elektroniczną.

Limity przyjęć na studia w ramach kierunku praca socjalna są następujące: 60 – studia stacjonarne oraz

30 – studia niestacjonarne.

Podstawą decyzji o przyjęciu kandydata na oceniany kierunek jest Wskaźnik Rekrutacyjny (WR).

Wartość tego wskaźnika zależy od wyników egzaminu dojrzałości. Laureaci i finaliści olimpiad stopnia

centralnego (olimpiady: Historyczna, Literatury i Języka Polskiego, Wiedzy Ekologicznej, Wiedzy o

Polsce i Świecie Współczesnym) są przyjmowani bez postępowania kwalifikacyjnego (otrzymują

maksymalną liczbę punktów rankingowych).

1.6.2

Sposób organizacji systemu oceniania i potwierdzania efektów uczenia się w tym zasady, warunki i

tryb potwierdzania efektów uczenia się, nabytych poza edukacją formalną oraz sposób powoływania i

tryb działania komisji weryfikujących efekty uczenia się określony został przez Senat Państwowej

Wyższej Szkoły Zawodowej w uchwale nr 327/V/VI/2015 z dnia 9 czerwca 2015 r.

2. Ocena spełnienia kryterium 1.6 z uwzględnieniem kryteriów od 1.6.1. do 1.6.2 w pełni

3. Uzasadnienie oceny

Zasady oraz procedury rekrutacji zapewniają właściwy dobór kandydatów do podjęcia kształcenia na

ocenianym kierunku studiów i poziomie kształcenia, zapewniając im równe szanse w podjęciu

kształcenia na ocenianym kierunku. Procedury dotyczące potwierdzania efektów uczenia się na

ocenianym kierunku są prawidłowe i nie budzą zastrzeżeń.

1.7. System sprawdzania i oceniania umożliwia monitorowanie postępów w uczeniu się oraz ocenę

stopnia osiągnięcia przez studentów zakładanych efektów kształcenia. *

1.7.1 Stosowane metody sprawdzania i oceniania efektów kształcenia są adekwatne do

zakładanych efektów kształcenia, wspomagają studentów w procesie uczenia się

i umożliwiają skuteczne sprawdzenie i ocenę stopnia osiągnięcia każdego

z zakładanych efektów kształcenia, w tym w szczególności umiejętności praktycznych

i kompetencji społecznych niezbędnych na rynku pracy, na każdym etapie procesu

kształcenia, także na etapie przygotowywania pracy dyplomowej i przeprowadzania

egzaminu dyplomowego, w toku praktyk zawodowych, oraz w odniesieniu do

wszystkich zajęć, w tym zajęć z języków obcych.

1.7.2 System sprawdzania i oceniania efektów kształcenia jest przejrzysty, zapewnia

15

rzetelność, wiarygodność i porównywalność wyników sprawdzania i oceniania, oraz

umożliwia ocenę stopnia osiągnięcia przez studentów zakładanych efektów kształcenia.

W przypadku prowadzenia kształcenia z wykorzystaniem metod

i technik kształcenia na odległość stosowane są metody weryfikacji i oceny efektów

kształcenia właściwe dla tej formy zajęć. *

1. Opis stanu faktycznego

1.7.1

Wykorzystywane metody weryfikowania i oceniania efektów kształcenia są adekwatne do zakładanych

efektów kształcenia, pozwalają na skuteczne i prawidłowe sprawdzenie wiedzy, umiejętności i

kompetencji społecznych jakie w toku kształcenia nabywają studenci. Metody weryfikacji i oceniania

osiągnięć studentów zawarte są w kartach przedmiotów/modułów, a także w Regulaminie Studiów.

Należy podkreślić, iż warunkiem dopuszczenia studenta do egzaminu dyplomowego zgodnie z

Regulaminem Studiów jest osiągnięcie wszystkich efektów kształcenia objętych programem

kształcenia na danym kierunku, zdobycie co najmniej oceny dostatecznej z pracy dyplomowej oraz

zdobycie pozytywnej oceny z praktycznej części egzaminu dyplomowego, w sytuacji, w której jest to

przewidziane w wydziałowym regulaminie dyplomowania.

W przypadku zajęć z języka obcego o charakterze praktycznym, poszczególnym efektom

kształcenia przyporządkowano określone metody sprawdzania i oceniania, włącznie ze

stopniem ich osiągania prze studenta. Metody oceniania i sprawdzania stopnia osiągania

efektów nie budzą zastrzeżeń pod kątem adekwatności i trafności ich doboru. Wyjątek stanowi

sylabus do przedmiotu Praktyka zawodowa, zbiorczy dla wszystkich jej poziomów. Łączenie

trzech poziomów praktyki (I-III rok) w jednym sylabusie w stopniu znacznym utrudnia

orientację zarówno studentom, jak i pracodawcom w przypisaniu zakładanego do realizacji

konkretnego efektu kształcenia do każdego z poziomów oraz odpowiednich efektów

kształcenia. Nie stosuje się również rozbicia punktów ECTS na każdy poziom praktyki (15

ECTS). Treści kształcenia zostały już natomiast rozdzielone. Etap przygotowania pracy

dyplomowej włącznie z przeprowadzenie egzaminu dyplomowego regulują Standardy pisania

licencjackiej pracy dyplomowej dla kierunku Praca Socjalna w PWSZ w Koninie.

Zarządzeniem Rektora 12/2015 z dnia 17.03.2015 r. w sprawie pracy dyplomowej i egzaminu

dyplomowego oraz wzoru dokumentów ustandaryzowano Kartę ewidencji pracy dyplomowej.

Na egzamin dyplomowy składa się napisanie przez studenta pracy licencjackiej w obszarze

tematów zgodnych z kierunkiem studiów oraz odpowiedź na pytania zadane przez komisję z

udostępnionej wcześniej studentom listy Zagadnień na egzamin dyplomowy na kierunku Praca

Socjalna. W proces dyplomowania włączeni zostali pracodawcy przez sygnalizowanie

tematów prac licencjackich, jednak w samym egzaminie nie uczestniczą.

1.7.2

System weryfikacji i oceniania efektów kształcenia jest wyrazisty, zapewnia rzetelność i wiarygodność

wyników sprawdzania i oceniania a także umożliwia ocenę stopnia osiągnięcia przez studentów

zakładanych efektów kształcenia. Ocenianie i weryfikowanie prac zaliczeniowych, projektowych,

egzaminacyjnych regulowane jest poprzez system oceniania studentów zawarty w Regulaminie

Studiów, zaś szczegółowe informacje widoczne i udostępnione są w kartach przedmiotów/modułów, w

systemie USOS oraz Regulaminie Dyplomowania. Zgodnie z Regulaminem Studiów potwierdzenie

osiągnięć efektów kształcenia wymaga oceny końcowej. Ocena końcowa może być pozytywna w

przypadku, gdy dla każdego z wymaganych efektów kształcenia uzyskano ocenę, co najmniej

dostateczną. W przypadku przedmiotu swobodnego wyboru stosuje się ocenę binarną

(zaliczenie/niezaliczenie). Wszystkie uzyskane oceny (za wyjątkiem przedmiotów swobodnego wyboru) z

zaliczeń i egzaminów brane są pod uwagę przy ustalaniu średniej rocznej i ostatecznego wyniku

studiów.

16

1. Ocena spełnienia kryterium 1.7 z uwzględnieniem od 1.7.1. do 1.7.2 w pełni

3. Uzasadnienie oceny

System sprawdzania i oceniania umożliwia monitorowanie postępów w uczeniu się a także ocenę

stopnia osiągnięcia przez studentów zakładanych efektów kształcenia. Stosowane sposoby weryfikacji i

oceniania efektów kształcenia są adekwatne do zakładanych efektów kształcenia, wspomagając proces

zdobywania przez studentów umiejętności i kompetencji społecznych nieodzownych w pracy

zawodowej. System sprawdzenia i oceniania efektów kształcenia jest przejrzysty i pozwala na ocenę

stopnia osiągnięcia przez studentów zakładanych efektów kształcenia.

2. Liczba i jakość kadry naukowo-dydaktycznej oraz prowadzone w jednostce badania naukowe

zapewniają realizację programu kształcenia na ocenianym kierunku oraz osiągnięcie przez

studentów zakładanych efektów kształcenia – w pełni

Uzasadnienie oceny w odniesieniu do kryterium 2

Liczba nauczycieli akademickich zgłoszonych do minimum kadrowego i ich struktura

kwalifikacji określona dorobkiem naukowym i dyscyplinami dyplomowania odpowiada

wymogom prawa właściwym dla kierunku praca socjalna, profil praktyczny

Struktura składu osobowego nauczycieli akademickich tworzących minimum kadrowe jest

ugruntowana. Bazując na długoletnim doświadczeniu w zakresie naukowym, osoby te

prowadzą aktywną działalność naukowo-badawczą, co przyczynia się w znacznym stopniu do

sukcesów dydaktycznych w ramach prowadzonego kierunku studiów.

Zalecenia w odniesieniu do kryterium 2 - BRAK

2.1 Nauczyciele akademiccy stanowiący minimum kadrowe posiadają dorobek naukowy zapewniający

realizację programu studiów w obszarze wiedzy odpowiadającym obszarowi kształcenia, wskazanemu

dla tego kierunku studiów, w zakresie jednej z dyscyplin naukowych, do których odnoszą się efekty

kształcenia określone dla tego kierunku. Struktura kwalifikacji nauczycieli akademickich stanowiących

minimum kadrowe odpowiada wymogom prawa określonym dla kierunków studiów

o profilu ogólnoakademickim, a ich liczba jest właściwa w stosunku do liczby studentów ocenianego

kierunku.*

1. opis stanu faktycznego

Do minimum kadrowego ocenianego kierunku studiów o profilu praktyczny Uczelnia zgłosiła

11 osób, w tym 3 nauczycieli akademickich ze stopniem naukowym doktora habilitowanego 4

ze stopniem naukowym doktora oraz 4 z tytułem zawodowym magistra. Wszyscy zgłoszeni

posiadają odpowiednie kompetencje merytoryczne i dorobek naukowy odpowiadający

obszarowi kształcenia, jak i dziedziną i dyscypliną związanym z prowadzonymi przedmiotami

oraz efektami kształcenia określonymi dla kierunku ,,praca socjalna”

Po dokonanej analizie pod względem formalnym akt, osób które wchodzą w skład minimum

kadrowego na kierunku ,,praca socjalna”, należy uznać, iż zostały spełnione warunki określone

w § 13 ust. 1, § 13 ust. 2 rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia

3 października 2014 r. w sprawie warunków prowadzenia studiów na określonym kierunku

i poziomie kształcenia (Dz. U. Nr 243, poz. 1370.);

.

Proporcja liczby nauczycieli akademickich zaliczanych do minimum kadrowego do liczby

studentów kierunku spełnia wymagania § 17 ust. 1 pkt. 3 rozporządzenia Ministra Nauki

i Szkolnictwa Wyższego z dnia 3 października 2014 r. w sprawie warunków prowadzenia

studiów na określonym kierunku i poziomie kształcenia (Dz. U. Nr 243, poz. 1370.);i wynosi

17

1:55,09

2. Ocena spełnienia kryterium - w pełni

3. Uzasadnienie oceny

Liczba nauczycieli akademickich zgłoszonych do minimum kadrowego i ich struktura

kwalifikacji określona dorobkiem naukowym i dyscyplinami dyplomowania odpowiada

wymogom prawa właściwym dla kierunku praca socjalna, profil praktyczny.

2.2 Dorobek naukowy, doświadczenie w prowadzeniu badań naukowych oraz kompetencje

dydaktyczne nauczycieli akademickich prowadzących zajęcia na ocenianym kierunku są adekwatne do

realizowanego programu i zakładanych efektów kształcenia. W przypadku, gdy zajęcia realizowane są

z wykorzystaniem metod i technik kształcenia na odległość, kadra dydaktyczna jest przygotowana do

prowadzenia zajęć w tej formie.*

1. Opis stanu faktycznego

Nauczyciele akademiccy prowadzący zajęcia na kierunku posiadają kompetencje naukowo-

dydaktyczne do prowadzenia zajęć potwierdzone dyplomami uzyskania stopni naukowych,

certyfikatami i szkoleniami. Mają doświadczenie w prowadzeniu badań naukowych (o czym świadczy

ich dorobek naukowy), seminariów dyplomowych. Ich wiedza i umiejętności są adekwatne do

realizowanego programu

i zakładanych efektów kształcenia. Pracownicy naukowo-dydaktyczni mając kontakt z najnowszymi

osiągnięciami we własnej dyscyplinie przekazują swoją wiedzę i doświadczenia studentom, realizując

program studiów.

Przedstawiona ZO dokumentacja opisująca doświadczenie zawodowe nauczycieli

akademickich prowadzących zajęcia na analizowanym kierunku, zdobyte poza Uczelnią,

pokrywa się z obszarem i dziedziną nauk humanistycznych i społecznych (w zakresie takich

dyscyplin jak: psychologia, filozofia, ekonomia, pedagogika, do których został

przyporządkowany kierunek. Poza osobami z minimum kadrowym, kierunek obsługuje 20

dydaktyków w zakresie przedmiotów kierunkowych i specjalnościowych, z czego tylko jedna

osoba nie ma doświadczenia zawodowego zdobytego poza uczelnią. W przypadku

prowadzenia przedmiotu: Statystyka społeczna z elementami demografii – zarzut taki nie

wydaje się uzasadniony. Przypisane wykładowcom, praktykom, przedmioty do realizacji w

pełni pokrywają się z ich doświadczeniem i kompetencjami zawodowymi.

2. Ocena spełnienia kryterium 2.2- w pełni

3. Uzasadnienie oceny

Struktura składu osobowego nauczycieli akademickich tworzących minimum kadrowe jest

ugruntowana. Bazując na długoletnim doświadczeniu w zakresie naukowym, osoby te

prowadzą aktywną działalność naukowo-badawczą, co przyczynia się w znacznym stopniu do

sukcesów dydaktycznych w ramach prowadzonego kierunku studiów.

2.3 Prowadzona polityka kadrowa umożliwia właściwy dobór kadry, motywuje nauczycieli

18

akademickich do podnoszenia kwalifikacji naukowych i rozwijania kompetencji dydaktycznych oraz

sprzyja umiędzynarodowieniu kadry naukowo-dydaktycznej.

1. Opis stanu faktycznego

Polityka kadrowa z jednej strony nastawiona jest na podnoszenie kwalifikacji naukowych (system

motywacyjny obejmuje dofinansowanie udziału w konferencjach, projektach międzynarodowych,

możliwość publikowania w ramach wydawnictwa uczelnianego, nagradzanie finansowe za osiągnięcia

dydaktyczne i organizacyjne, systematyczne stosowanie różnych narzędzi okresowych ocen pracy

nauczycieli), z drugiej natomiast, na zapewnienie praktycznego profilu kształcenia (m.in. współpraca z

nauczycielami posiadającymi bezpośredni kontakt z praktyką wykonywania zawodu pracownika

socjalnego). Sposób zatrudnienia odbywa się z zachowaniem obowiązujących w tym zakresie

przepisów.

Współpraca międzynarodowa studentów i kadry dydaktyczno – naukowej jest rozwijana w sposób

właściwy. Polityka kadrowa jest zbudowana po to, żeby motywować studentów i kadrę do

umiędzynarodowienia. Rekrutacja do wyjazdów i staży naukowych jest ciągła, publikowana na

stronach internetowych Wydziału. Stwierdzić należy brak przeszkód do uczestnictwa w konferencjach,

stażach. W celu ciągłego rozwoju kadry naukowej oceniana jednostka oferuje swoim pracownikom

możliwość wyjazdów naukowo-badawczych do zagranicznych instytucji i ośrodków badawczych.

Pracownicy naukowo-dydaktyczni mogą ubiegać się o dofinansowanie wyjazdów na konferencje lub

seminaria naukowe ze środków Uczelni, co sprzyja intensyfikacji umiędzynarodowienia badań

naukowych oraz wymianie doświadczeń dydaktycznych.

Zakład Pracy Socjalnej studenci i nauczyciele akademiccy realizują współpracę międzynarodową w

postaci:

 Współpracy z FSJ Niedersachen - mit polnischen Teilnehmer/innen-Internationale

Jugendgemeinschaftsdienste (ijgd) Landesverein Niedersachsen eV. - przeprowadzenie wraz z

Biurem współpracy z zagranicą rekrutacji wśród studentów PWSZ do programu

Wolontarystyczny Rok Socjalny w Niemczech / roczny wolontariat

w niemieckich przedszkolach integracyjnych, przedszkolach dla dzieci niepełnosprawnych,

warsztatach dla niepełnosprawnych, organizacjach zajmujących się pracą z dziećmi i młodzieżą

oraz opieką nad osobami starszymi (styczeń – marzec 2014.) – z możliwości skorzystało troje

studentów (1-odbyła starz, 2- przygotowują się do wyjazdu).

 Warsztatów naukowo-badawczych: w Panevezys College na Litwie. Studenci podczas wyjazdu

zapoznali się z metodyką pracy socjalnej oraz programami i formami kształcenia na litewskiej

uczelni. Odwiedzili kilka placówek opiekuńczych, dzięki czemu mogli zobaczyć jak działają

tamtejsze organizacje. Uczestniczyli również w międzynarodowej konferencji z udziałem gości

z Łotwy, Niemiec, Turcji i Polski.

 Staży i stypendii naukowych w ramach program Tempus w: NHL University of applied

scienced. Leeuwarden – Holandia w celu poznania metod pracy socjalnej w Holandii

szczególnie metoda organizowania środowiska lokalnego, zapoznanie się z zasadami

funkcjonowania instytucji pomocy społecznej i pracy socjalnej.

 Konferencji międzynarodowych i seminariów w ramach współpracy z zagranicznymi

ośrodkami akademickimi

2. Ocena spełnienia kryterium 2.3- w pełni

3. Uzasadnienie oceny

Prowadzona polityka kadrowa umożliwia właściwy dobór kadry, motywuje ją do rozwoju

naukowego i podnoszenia kompetencji dydaktycznych, a także sprzyja ich

umiędzynarodowieniu. Z punktu widzenia ocenianego kierunku Praca socjalna należy podkreślić, iż

jednostka realizuje w sposób wyraźny strategię umiędzynarodowienia i prowadzi klarowną politykę

sprzyjającą i wspierającą proces internacjonalizacji kierunku kształcenia i wymiany kadry w ramach

Programu Erasmus+ oraz innych programów i projektów międzynarodowych. Po dokonaniu

19

szczegółowej weryfikacji realizacji wyżej wymienionych programów Zespół Oceniający PKA doszedł

do wniosku, że ocenianej jednostce udało się nie tylko sformułować istotne aspekty i elementy

internacjonalizacji, ale również osiągnąć rzeczywiste jej efekty.

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

W pełni

Uzasadnienie oceny w odniesieniu do kryterium 3

Jednostka współpracuje z instytucjami społecznymi, w tym z pracodawcami w sposób

umożliwiający monitorowanie i weryfikację efektów kształcenia na kierunku praca socjalna,

jak również właściwą organizację praktyk zawodowych.

Zalecenia w odniesieniu do kryterium 3

BRAK

3.1 Jednostka współpracuje z otoczeniem społecznym, gospodarczym lub kulturalnym, w tym

z pracodawcami i organizacjami pracodawców, w szczególności w celu zapewnienia udziału

przedstawicieli tego otoczenia w określaniu efektów kształcenia, weryfikacji i ocenie stopnia ich

realizacji, organizacji praktyk zawodowych, w przypadku, gdy w programie studiów na ocenianym

kierunku praktyki te zostały uwzględnione.*

1. Opis stanu faktycznego

Proces budowania, weryfikowania i modyfikowania efektów kształcenia na kierunku Praca

Socjalna poparty jest na szeroko zakrojonych konsultacjach ze środowiskami interesariuszy

wewnętrznych (członkowie Rady Programowej kierunku, studenci opiniujący program

kształcenia poprzez ankiety satysfakcji, członkowie Samorządu Studentów) oraz zewnętrznych

(absolwentów; pracodawców, z którymi kierunek nawiązał współpracę – podpisane liczne

umowy poświadczają zaangażowanie na etapie zarówno budowania, jak i weryfikowania

efektów kształcenia na kierunku). Nie ma wypracowanych od strony formalnej procedury

identyfikującej interesariuszy zewnętrznych. Jednak zasadność ich doboru została poparta

licznymi wspólnymi projektami na płaszczyźnie relacji kierunek Praca Socjalna a podmiot

zewnętrzny, jak i między samymi podmiotami związanymi z pracą w obszarze działań pomocy

socjalnej.

Obecność swoją zaznaczają, jako członkowie Rady Programowej kierunku Praca Socjalna,

mają swoje przedstawicielstwo w strukturach Wydziałowego Zespołu Jakości Kształcenia (od

bieżącego roku akademickiego) oraz na poziomie ogólnouczelnianym, w Konwencie (por.

Wykaz członków Konwentu na kadencję 2015-2019). Program kształcenia dla kierunku

studiów wymienia, jako autorów, pracowników dydaktycznych, przedstawiciela otoczenia

społeczno-gospodarczego, studenta i absolwenta Pracy socjalnej na PWSZ w Koninie.

Uzupełnienie dyskursu nad kształtem i kierunkiem modyfikacji modelu pracownika socjalnego

pożądanego na lokalnym rynku pracy są Raporty Oceny Jakości Kształcenia.

Współpraca z interesariuszami zewnętrznymi swój początek datuje na powstanie kierunku, a

proces jej formalizowania rozpoczął się na przełomie 2013/2014 roku i jest naturalną

konsekwencją wcześniej podejmowanych wspólnych inicjatyw w lokalnym środowisku, jak na

Wydziale. Dotyczy to wspólnie organizowanych konferencji, warsztatów, wyjazdów

studyjnych studentów do podmiotów, jak i angażowania studentów w prace samych ośrodków

np. MOPR, PCR, PCPR, ROPS w Poznaniu. Nie prowadzono dotychczas ankietowania

pracodawców. Natomiast wyrażają oni swoje opinie nt. pożądanych umiejętności i

kompetencji społecznych u pracownika socjalnego na rynku pracy w kontaktach zarówno

nieformalnych, jak i formalnych. Część pracodawców należy do grona kadry dydaktycznej

obsługującej kierunek, bądź do grona absolwentów PWSZ w Koninie. Wszyscy obecni na

20

spotkaniu z ZO przedstawiciele interesariuszy zewnętrznych, ale i wewnętrznych, włącznie z

kadrą administracyjną mają poczucie współtworzenia programu Kierunku i pracy nad jego

tożsamością.

2.Ocena spełnienia kryterium 3.1 - w pełni

3. Uzasadnienie oceny

Przyjęte przez jednostkę rozwiązania organizacyjne (nie we wszystkich obszarach

sformalizowane) pozwalają na rzetelny, skuteczny udział interesariuszy w procesach

określania efektów kształcenia, weryfikacji i oceny stopnia ich realizacji, jak również

organizacji praktyk zawodowych i możliwości pozyskiwania kadry dydaktycznej posiadającej

znaczne doświadczenie zawodowe.

3.2 W przypadku prowadzenia studiów we współpracy lub z udziałem podmiotów zewnętrznych

reprezentujących otoczenie społeczne, gospodarcze lub kulturalne, sposób prowadzenia i organizację

tych studiów określa porozumienie albo pisemna umowa zawarta pomiędzy uczelnią a danym

podmiotem. *

1. Opis stanu faktycznego

Uczelnia może prowadzić studia o profilu praktycznym (co jest wynikiem art. 168a Ustawy

Prawo o Szkolnictwie Wyższym). Sposób prowadzenia zajęć i udział podmiotów

zewnętrznymi na rzecz procesu dydaktycznego na kierunku Praca Socjalna w PWSZ w

Koninie określają zawarte z nimi umowy. Odnoszą się ona do współpracy w zakresie

doskonalenia programu kształcenia przez uwzględnienie opinii pracodawców, prowadzenia

zajęć praktycznych, realizacji studenckich praktyk zawodowych, wspólnych przedsięwzięć

dydaktycznych, naukowych, wspólnych projektów badawczych, realizacji zajęć w miejscu

pracy podmiotów zewnętrznych, zajęć o charakterze praktycznym (np. w ramach zajęć z

Psychiatrii środowiskowej prowadzone są treningi umiejętności społecznych dla

pensjonariuszy Środowiskowego Domu Pomocy w Koninie).

2. Ocena spełnienia kryterium 3.2.- w pełni

3. Uzasadnienie oceny

Organy decyzyjne w koncepcji i prowadzeniu kierunku Praca Socjalna nawiązują do polityki

jakości kształcenia, którą określił Senat Uczelni (Uchwała 91/V/X/2012 z dnia 3.X. 2012 r.)

Zakłada się tam, co jest realizowane przez jednostkę, współpracę z przedsiębiorcami i

administracją samorządową oraz modyfikację programów kształcenia pod kątem potrzeb

rynku pracy.

4. Jednostka dysponuje infrastrukturą dydaktyczną i naukową umożliwiającą realizację

programu kształcenia o profilu ogólnoakademickim i osiągnięcie przez studentów zakładanych

efektów kształcenia, a także prowadzenie badań naukowych – w pełni

Uzasadnienie oceny w odniesieniu do kryterium 4

Baza dydaktyczna uwzględnia wymogi kształcenia na kierunku praca socjalna; ilość, pojemność oraz

dostępność pomieszczeń dydaktycznych w pełni zaspokaja potrzeby w zakresie realizacji zajęć w

różnych formach. Pomieszczenia wyposażone są w urządzenia multimedialne. Podobne wsparcie

stanowi własna platforma e-learningowa. Budynki pozbawione barier architektonicznych dostępne są

dla osób/studentów z niepełnosprawnością ruchową. Studenci i pracownicy naukowo-dydaktyczni mają

zapewniony dostęp do literatury naukowej aktualizowanej na bieżąco przez bibliotekę. Realizacja

części zajęć w siedzibach lub miejscach uzgodnionych z interesariuszami ZPS stanowi dopełnienie

21

możliwości praktycznego kształcenia.

Zalecenia w odniesieniu do kryterium 4

Postęp technologiczny oraz rosnące zapotrzebowanie na używanie urządzeń multimedialnych w

procesie kształcenia powoduje konieczność polepszenia standardu wyposażenia w tym zakresie.

4.1 Liczba, powierzchnia i wyposażenie sal dydaktycznych, w tym laboratoriów badawczych ogólnych

i specjalistycznych są dostosowane do potrzeb kształcenia na ocenianym kierunku, tj. liczby studentów

oraz do prowadzonych badań naukowych. Jednostka zapewnia studentom dostęp do laboratoriów w

celu wykonywania zadań wynikających z programu studiów oraz udziału

w badaniach.*

1. Opis stanu faktycznego

Baza dydaktyczna wizytowanej Uczelni mieści się w kilku budynkach, położonych od siebie w

niedużej odległości. Znajduje się w nich kilkadziesiąt dobrze wyposażonych sal dydaktycznych,

ćwiczeniowych, pracowni komputerowych. We wszystkich budynkach funkcjonuje bezpłatny dostęp

do sieci Wi-Fi (24h). Ponadto PWSZ dysponuje nowoczesną bazą sportową oraz dwoma akademikami.

Kształcenie na kierunku praca socjalna prowadzone jest przede wszystkim w obiekcie przy ul. ks. J.

Popiełuszki 4. Obiekt posiada 26 pomieszczeń dydaktycznych, w tym m. in.: aulę o pojemności 180

miejsc, wyposażoną w siedzenia z pulpitem, środki audiowizualne, nagłośnienie oraz klimatyzację, salę

wykładową na 150 miejsc, wyposażoną w urządzenia multimedialne, dwie sale wykładowe

o pojemności 76 i 60 miejsc, dwie pracownie komputerowe – jedna na 13 stanowisk z pełnym

dostępem do Internetu oraz druga na 20 stanowisk do nauczania języków obcych z wykorzystaniem

platformy e-learningowej. W budynku dostępna jest tablica multimedialna. Przy budynku znajduje się

również sala gimnastyczna, stadion lekkoatletyczny oraz boiska sportowe. W kompleksie obiektów

przy ul. Ks. J. Popiełuszki 4 znajduje się także Dom Studenta oraz Centrum Wykładowo-Dydaktyczne

z aulą na 650 miejsc, 3 salami wykładowymi i 2 laboratoryjnymi. Obiekt wyposażony jest m.in. w sieć

komputerową, urządzenia audiowizualne i kabiny do tłumaczeń symultanicznych. Budynki

dostosowane są do potrzeb osób niepełnosprawnych (podjazdy, dźwigi osobowe, odpowiednio

wyposażone toalety, oznakowane miejsca parkingowe). Część zajęć odbywa się w siedzibach lub

miejscach wyznaczonych przez podmioty otoczenia społeczno-gospodarczego, z którymi współpracuje

ZPS.

2. Ocena spełnienia kryterium 4.1

W pełni

3. Uzasadnienie oceny

W pełni dostosowana jest baza dydaktyczna do wymogów kształcenia na ocenianym

kierunku. Zapewniona jest odpowiednia liczba pomieszczeń dydaktycznych, ich wielkość i

„pojemność” jest odpowiednio zróżnicowana wobec potrzeb realizacji przyjętych form zajęć

(wykłady, ćwiczenia, konwersatoria, laboratoria). Baza lokalowa jest wyposażona w sprzęt

elektroniczny i inne środki techniczne wspomagające realizację procesu dydaktycznego i

umożliwiające osiąganie zakładanych efektów kształcenia na ocenianym kierunku studiów.
4.2 Jednostka zapewnia studentom ocenianego kierunku możliwość korzystania z zasobów

bibliotecznych i informacyjnych, w tym w szczególności dostęp do lektury obowiązkowej i zalecanej w

sylabusach, oraz do Wirtualnej Biblioteki Nauki.*

1. Opis stanu faktycznego

Biblioteka Państwowej Wyższej Szkoły Zawodowej w Koninie istnieje od momentu

powołania

uczelni w 1998 r. Powstała na bazie księgozbioru bibliotek Liceum Pedagogicznego,

Kolegium

Nauczycielskiego i Nauczycielskiego Kolegium Języków Obcych. Jesienią 2006 r. oddano do

22

użytku nowy budynek biblioteki o powierzchni ok. 1300 m2, który zlokalizowany jest w

sąsiedztwie budynku głównego PWSZ w Koninie, przy ul. Wyszyńskiego 3C. Mieści się tu:

· wypożyczalnia,

· czytelnia tradycyjna (26 stanowisk do pracy cichej),

· czytelnia komputerowa (20 stanowisk z dostępem do Internetu i baz naukowych oraz 1

stanowisko dla osoby niepełnosprawnej),

· ośrodek informacji i dokumentacji naukowej.

Biblioteka zapewnia studentom dostęp do zasobów bibliotecznych (literatura obowiązkowa,

uzupełniająca, leksykony, czasopisma fachowe bieżące i archiwalne), dostęp do Wirtualnej

Biblioteki Nauki w ramach licencji krajowych oraz dostęp do baz, do których uczelnia opłaciła

dostęp (CUP i OUP, Ibuk Libra i Wolters Kluwer). Księgozbiór liczy ponad 65 tys.

woluminów. Czytelnie prenumerują 143 tytuły czasopism (w tym 17 dla ocenianego

kierunku). Biblioteka na bieżąco aktualizuje literaturę obowiązkową. Czytelnia dla

ocenianego kierunku znajduje się przy ul. Popiełuszki 4 i jest czynna od wtorku do soboty.

 Biblioteka jest w całości skomputeryzowana. Zasoby biblioteki dotyczące ocenianego

kierunku studiów liczą ponad 4500 woluminów. Biblioteka zapewnia dostęp do

elektronicznych baz danych: - Wirtualna Biblioteka Nauki w ramach licencji krajowych –

dostęp zarówno z komputerów uczelnianych, jak i domowych (poprzez serwer HAN).

- Dostęp w ramach konsorcjum do czasopism społeczno-humanistycznych Cambridge

University Press i Oxford University Press – dostęp zarówno z komputerów uczelnianych, jak

i domowych (poprzez serwer HAN).

- Czytelnia IBUK LIBRA – dostęp zarówno z komputerów uczelnianych, jak i domowych

(poprzez serwer HAN).

 Przygotowane jest również pomieszczenie do indywidualnej pracy osoby niepełnosprawnej.

W momencie zapisu do Biblioteki Czytelnik otrzymuje hasło do obsługi on-line swojego konta

bibliotecznego tj. prolongaty, zamawiania i rezerwacji. W Bibliotece zorganizowano specjalne

stanowisko komputerowe z odpowiednim oprzyrządowaniem dla osób niedowidzących.

2. Ocena spełnienia kryterium 4.2

 W pełni

3. Uzasadnienie oceny

Uczelnia zapewnia dostęp do fachowej literatury z zakresu pracy socjalnej. Istnieje możliwość

korzystania z bogatej oferty czasopism polskich i zagranicznych. Studenci ocenianego

kierunku mają dostęp do Wirtualnej Biblioteki Nauki.

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

i nauczycielom akademickim dostęp do platformy edukacyjnej o funkcjonalnościach zapewniających

co najmniej udostępnianie materiałów edukacyjnych (tekstowych i multimedialnych), personalizowanie

dostępu studentów do zasobów i narzędzi platformy, komunikowanie się nauczyciela ze studentami

oraz pomiędzy studentami, tworzenie warunków i narzędzi do pracy zespołowej, monitorowanie i

ocenianie pracy studentów, tworzenie arkuszy egzaminacyjnych i testów.

1. Opis stanu faktycznego

Uczelnia posiada własną platformę e-learningową (http://elearning.konin.edu.pl) zbudowaną w oparciu

o środowisko nauczania zdalnego Moodle. W przypadku wsparcia procesu dydaktycznego na kierunku

praca socjalna poprzez wykorzystanie platformy edukacyjnej wiąże się ono z możliwością

spersonalizowanego (indywidualny login i hasło) dostępu do zasobów (także ich tworzenia) przez

wykładowców i studentów. Wykładowcy sami, we własnym zakresie opracowują materiały

dydaktyczne (także wymagania edukacyjne, rozbudowane abstrakty, odsyłacze do źródeł, prezentacje),

które później zamieszczane są na platformie e-learningowej oraz udostępniane studentom w ramach

23

realizowanych przedmiotów. Istnieje również możliwość monitorowania korzystania z platformy przez

studentów. Wykorzystywane narzędzia e-learningowe stanowią wsparcie i uzupełnienie zająć

realizowanych w sposób tradycyjny.

2. Ocena spełnienia kryterium 4.3

 w pełni
3. Uzasadnienie oceny

Uczelnia prawidłowo prowadzi kształcenie w formie na odległość wypełniając wszystkie warunki

kształcenia e-laerningowego.

5. Jednostka zapewnia studentom wsparcie w procesie uczenia się, prowadzenia badań

i wchodzenia na rynek pracy – w pełni

Uzasadnienie oceny w odniesieniu do kryterium 5

Jednostka zapewniła studentom skuteczne wsparcie dydaktyczne, materialne i naukowe – z

uwzględnieniem potrzeb osób z niepełnosprawnościami, które umożliwia studentom w pełni realizacje

procesu uczenia się, prowadzenia badań i wchodzenia na rynek pracy.

Zalecenia w odniesieniu do kryterium 5 – Brak.

5.1 Pomoc naukowa, dydaktyczna i materialna sprzyja rozwojowi naukowemu, społecznemu

i zawodowemu studentów, poprzez zapewnienie dostępności nauczycieli akademickich, pomoc

w procesie uczenia się i skutecznym osiąganiu zakładanych efektów kształcenia oraz zdobywaniu

umiejętności badawczych, także poza zorganizowanymi zajęciami dydaktycznymi. W przypadku

prowadzenia kształcenia na odległość jednostka zapewnia wsparcie organizacyjne, techniczne

i metodyczne w zakresie uczestniczenia w e-zajęciach.*

1. Opis stanu faktycznego

Jednostka wspiera studentów głównie przy udziale nauczycieli akademickich. Są oni dostępni dla

studentów na zajęciach, konsultacjach, za pośrednictwem poczty elektronicznej oraz w formie

indywidualnych rozmów ze studentami.

Studenci wskazali, że jednym z mechanizmów motywujących jest stypendium rektora dla najlepszych

studentów, jednak fakt, że może je uzyskać nie więcej niż 10 % studentów sprawia, że jest ono

praktycznie nieosiągalne dla większości studentów kierunku- także tych z dobrymi wynikami w nauce.

W ocenie studentów system przyznawania stypendiów jest przejrzysty, a informacje o nim są ogólnie

dostępne (m.in. na stronie internetowej).

Poza tym studenci mają możliwość obiegania się o stypendium MNiSW dla najlepszych studentów

oraz o Nagrodę Rektora za najlepszą pracę dyplomową.

W ocenie studentów wszelkie skargi i wnioski zgłaszane przez studentów rozpatrywane są stosunkowo

szybko, studenci wskazali jednak, że są to wnioski czy podania indywidualne.

Zdaniem studentów sposób skonstruowania sylabusów – zamieszone w nich informacje są przydatne –

jest tam podana zarówno forma prowadzonych zajęć, warunki zaliczenia, efekty kształcenia jak i

literatura przedmiotowa.

Opieka naukowa:

Studenci mają możliwość wyboru promotora i tematu pracy dyplomowej, często jest jednak tak, że

realizują temat zaproponowany przez opiekuna naukowego, który wskazuje im, jak powinna wyglądać

ich praca, na czym się opierać, pomaga przy doborze literatury i wyborze kierunków badawczych.

Studenci wskazali, że mają możliwość rozwijania swoich zainteresowań poprzez indywidualne

konsultacje z wykładowcami, a także poprzez uczestniczenie w wolontariacie i innych akcjach

organizowanych przez Uczelnię.

Opieka materialna

Studenci mają możliwość ubiegania się o wszystkie świadczenia przewidziane w ustawie Prawo o

szkolnictwie wyższym, a zastosowane kryteria przyznawania świadczeń są zgodne z jej zapisami.

24

Regulamin przyznawania pomocy materialnej dla studentów Państwowej Wyższej Szkoły Zawodowej

w Koninie stanowi, że podziału dotacji dokonuje rektor wraz z samorządem (§ 2 ust. 1 regulaminu

przyznawania pomocy materialnej dla studentów PWSZ w Koninie). Regulamin przyznawania

pomocy materialnej współtworzony jest przy uczestnictwie studentów.

Studenci mają swój udział w systemie pomocy materialnej, są członkami komisji stypendialnej oraz

odwoławczej komisji stypendialnej.

2.Ocena spełnienia kryterium 5.1

W pełni

3.Uzasadnienie oceny

Pomoc naukowa, dydaktyczna i materialna sprzyja rozwojowi naukowemu, społecznemu i

zawodowemu studentów, zapewnia im dostępność nauczycieli akademickich, pomoc w procesie

uczenia się, zdobywaniu umiejętności praktycznych. Studenci mają zapewnione wsparcie w procesie

uczenia się, zarówno na płaszczyźnie opieki dydaktycznej, naukowej i materialnej.

5.2 Jednostka stworzyła warunki do udziału studentów w krajowych i międzynarodowych programach

mobilności, w tym poprzez organizację procesu kształcenia umożliwiającą wymianę krajową

i międzynarodową oraz nawiązywanie kontaktów ze środowiskiem naukowym.*

1. Opis stanu faktycznego

Uczelnia ma podpisane umowy w ramach programów mobilności studenckiej oraz Erasmus, studenci

korzystają z tych możliwości umiarkowanie chętnie. Aby móc uczestniczyć w programie Erasmus

studenci winni spełnić określone kryteria (m.in. średnia ocen co najmniej 3,8 – dla studentów

wyjeżdzających na studia oraz co najmniej 3,0 dla studentów wyjeżdżających na praktyki zawodowe),

pozytywna ocena otrzymana przez studenta podczas rozmowy kwalifikacyjnej sprawdzającej

znajomość języka obcego, pozytywna opinia opiekuna roku/kierownika zakładu/katedry, wykazanie się

działalnością lub członkostwem w organizacjach studenckich, czy działalnością przy organizacji

przyjazdu i opieki nad studentami z zagranicy studiującymi w PWSZ w Koninie.

Studenci, którzy zdecydują się na wyjazd poza stypendium w ramach programu Erasmus otrzymują

także od Rektora kwotę 1 500 zł z przeznaczeniem na pokrycie kosztów dojazdu do Uczelni

przyjmującej. Studenci są informowani o ofercie stypendialnej, jednak ze względu na obowiązki

domowe, kwestie finansowe, rzadko decydują się na wyjazd.

Osoby, które uczestniczą w programie mobilności studenckiej po powrocie do Polski uzupełniają

ankietę związaną z ich udziałem w programie. Wszelkie formalności (np. związane z wykazem

ewentualnych różnic programowych) załatwiane są przed wyjazdem na stypendium.

Z danych przekazanych do weryfikacji Zespołowi Oceniającemu PKA oraz spotkań odbytych podczas

wizytacji wynika, że studenci kierunku Praca socjalna mają szeroki dostęp do informacji o programach

wymiany międzynarodowej. Od roku akademickiego 2012/2013 PWSZ w Koninie organizuje Erasmus

Day dla konińskich studentów. Impreza promująca wyjazdy zagraniczne studentów oraz pracowników

uczelni wpisała się na stałe w kalendarz uczelnianych wydarzeń. Imprezę organizuje Biuro Współpracy

z Zagranicą oraz stypendyści Programu Erasmus PWSZ w Koninie. Każdego roku akademickiego

organizowany jest Dzień Portugalski oraz Dzień Turecki . W uczelni funkcjonuje program Buddy,

który ma na celu angażowanie polskich studentów do opieki na zagranicznymi studentami. Ponadto

informacja o warunkach wyjazdów i zasadach rekrutacji są dostępne na plakatach i stronie internetowej

Uczelni oraz mediach społecznościowych.

2. Ocena spełnienia kryterium 5.2- w pełni

3. Uzasadnienie oceny

Jednostka stworzyła możliwości udziału studentów w programach wymiany międzynarodowej,

jednak studenci korzystają z nich w niewielkim stopniu. W celu intensyfikacji poziomu

25

umiędzynarodowienia w aspekcie wymiany studentów władze Wydziału i Uczelni nawiązały kontakty i

podpisały umowy z wieloma uczelniami zagranicznymi. Jednostka przygotowuje dla studentów

zagranicznych nie tylko ofertę pojedynczych przedmiotów do wyboru w języku angielskim, ale

również ofertę specjalizacji w językach obcych. Jednostka, więc zapewnia wszechstronne bieżące

wsparcie studentom z zagranicy, m.in. poprzez biuro obsługi studentów zagranicznych i dziekanaty.

Jednocześnie, bezpośrednie codzienne kontakty ze studentami z zagranicy stanowią o wzbogaceniu

możliwości kształcenia kompetencji społecznych wszystkich studentów

5.3 Jednostka wspiera studentów ocenianego kierunku w kontaktach ze środowiskiem akademickim,

z otoczeniem społecznym, gospodarczym lub kulturalnym oraz w procesie wchodzenia na rynek pracy,

w szczególności, współpracując z instytucjami działającymi na tym rynku.*

1. Opis stanu faktycznego

W Uczelni istnieje Biuro Karier PWSZ w Koninie. Poza tym Zakład Pracy Socjalnej współpracuje z

podmiotami zewnętrznymi związanymi z pracą socjalną. Dzięki tej współpracy organizowane są

warsztaty, wolontariaty i seminaria, w ramach których studenci mają możliwość poznania swojego

zawodu w praktyce.

Studenci mają możliwość odbywania części zajęć w ośrodkach zewnętrznych (wizyty), co pozwala na

nawiązywanie kontaktów studentów wizytowanego kierunku z otoczeniem społecznym i gospodarczym

oraz pozwala w łatwiejszy sposób wejść na rynek pracy.

2. Ocena spełnienia kryterium 5.3

W pełni

3. Uzasadnienie oceny

W ocenie studentów oferta Uczelni kierowana do nich (organizowanie spotkań z praktykami, zajęcia

dydaktyczne odbywane w jednostkach zewnętrznych) sprawia, że są oni w praktyczny sposób

przygotowani do wejścia na rynek pracy.

5.4 Jednostka zapewnia studentom niepełnosprawnym wsparcie naukowe, dydaktyczne

i materialne, umożliwiające im pełny udział w procesie kształcenia oraz w badaniach naukowych.

1. Opis stanu faktycznego

Na terenie Uczelni działa Pełnomocnik Rektora ds. Studentów Niepełnosprawnych, którego zadaniem

jest wsparcie osób z niepełnosprawnościami oraz zapewnianie im odpowiednich warunków do

studiowania.

Na Uczelni likwidowane są bariery architektoniczne (windy, podjazdy), zapewniane jest także

indywidualne wsparcie osobom niepełnosprawnym – w zależności od stopnia i rodzaju

niepełnosprawności może to być np. zmiana formy egzaminu czy zaliczenia (z pisemnej na ustną albo

odwrotnie, wydłużenie czasu przeznaczonego na wypowiedź pisemną, czy też inne rozwiązania

odpowiadające niepełnosprawności studenta).

Studenci z niepełnosprawnościami mają też możliwość biegania się o przyznanie stypendium dla osób

niepełnosprawnych.

2. Ocena spełnienia kryterium 5.4

W pełni

3. Uzasadnienie oceny

Studenci z niepełnosprawnościami mają zapewnione odpowiednie zaplecze naukowe, dydaktyczne oraz

materialne, stworzona została specjalna jednostka, której zadaniem jest pomoc studentom z

niepełnosprawnościami i przewlekle chorym.

5.5 Jednostka zapewnia skuteczną i kompetentną obsługę administracyjną studentów

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

dostęp do informacji o programie kształcenia i procedurach toku studiów.

26

1. Opis stanu faktycznego

W ocenie studentów godziny otwarcia dziekanatu co do zasady są adekwatne do ich potrzeb (dziekanat

czynny jest od poniedziałku do piątku od godziny 7 do 15). Studenci wskazali, że pracownicy

administracyjni są bardzo pomocni i kompetentni, służą radą, informują o upływających terminach,

pomagają przy uzupełnianiu dokumentów.

Na stronie internetowej Uczelni w zakładce dziekanatu dostępne są pliki do pobrania, wśród których

znajdują się wzory podań i wniosków.

Wszelkie informacje odnoszące się do pomocy materialnej, terminów składania dokumentów oraz inne

niezbędne informacje konieczne do złożenia wniosków znajdują się na stronach internetowych Uczelni.

Studenci mają dostęp do wszelkich informacji związanych z procesem uczenia się (pomoc materialna,

naukowa, etc.) za pośrednictwem strony internetowej Uczelni.

2. Ocena spełnienia kryterium 5.5

W pełni

3. Uzasadnienie oceny

Na podstawie opinii studentów oraz przeprowadzonej analizy własnej można stwierdzić, iż Jednostka

zapewnia skuteczną i kompetentną obsługę administracyjną studentów oraz publiczny dostęp do

informacji o programie kształcenia i procedurach toku studiów.

6. W jednostce działa skuteczny wewnętrzny system zapewniania jakości kształcenia

zorientowany na ocenę realizacji efektów kształcenia i doskonalenia programu kształcenia oraz

podniesienie jakości na ocenianym kierunku studiów – w pełni

Uzasadnienie oceny w odniesieniu do kryterium 6

Analiza dokumentacji przedstawionej podczas kontroli i rozmowy z Władzami Wydziału

i przedstawicielami kierunku pozwalają stwierdzić, że wdrożono wewnętrzny system

zapewniania jakości kształcenia, umożliwiający systematyczne monitorowanie, ocenę

i doskonalenie realizacji procesu kształcenia na ocenianym kierunku studiów, w tym

w szczególności ocenę stopnia realizacji zakładanych efektów kształcenia i okresowy przegląd

programów studiów mający na celu ich doskonalenie z uwzględnieniem wszystkich elementów

procesu kształcenia.

Zalecenia w odniesieniu do kryterium 6

BRAK.

6.1 Jednostka, mając na uwadze politykę jakości, wdrożyła wewnętrzny system zapewniania jakości

kształcenia, umożliwiający systematyczne monitorowanie, ocenę i doskonalenie realizacji procesu

kształcenia na ocenianym kierunku studiów, w tym w szczególności ocenę stopnia realizacji

zakładanych efektów kształcenia i okresowy przegląd programów studiów mający na celu ich

doskonalenie, przy uwzględnieniu:*

System zapewnienia jakości kształcenia jest wielopłaszczyznowy i oparty o wystandaryzowane

narzędzia. Głównymi mechanizmami uwzględnionymi w systemie są: ankietyzacja (zarówno wśród

nauczycieli jak i studentów – ocena nauczycieli, organizacji i warunków kształcenia), monitorowanie

stopnia osiągnięcia zakładanych efektów (zaangażowanie wielu podmiotów z wykorzystaniem różnych

metod i technik), dbałość o podnoszenie kwalifikacji kadry naukowo-dydaktycznej, wsparcie i

aktywizowanie studentów na każdym etapie kształcenia (opieka naukowa, pomoc dydaktyczna i

materialna, proponowanie różnorodnych form kształcenia), zaangażowanie interesariuszy

wewnętrznych i zewnętrznych w procesie projektowania i weryfikowania efektów kształcenia,

wykorzystanie zasobów informacyjnych. Słabością systemu jest niewielki udział studentów i

nauczycieli w procesie wypełniania kwestionariuszy ankiet oceniających.

27

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

wewnętrznych i zewnętrznych,*

1. Opis stanu faktycznego

Efekty kształcenia dla kierunku ,,praca socjalna”, a także ich zmiany zostały zaprojektowane zgodnie

z procedurami, które zostały opisane w przedstawionej w trakcie wizytacji dokumentacji

Wewnętrznego Systemu Zapewniania Jakości Kształcenia. Na poziomie Wydziału Społeczno-

Ekonomicznego

za opracowane efekty odpowiadają zespoły kierunkowe, w których składach funkcjonują interesariusze

wewnętrzni tacy jak: studenci, pracownicy naukowo-dydaktyczni oraz interesariusze zewnętrzni.

Zasadniczym podmiotem odpowiedzialnym za opracowanie modułowych efektów kształcenia jest

nauczyciel akademicki odpowiedzialny i realizujący konkretny przedmiot. Efekty składające się na

specjalności są sumą efektów kursów specjalnościowych, natomiast efekty kierunkowe powstawały

wspólnie przy zaangażowania ww. interesariuszy wewnętrznych i zewnętrznych. W trakcie wizytacji

Zespołowi Oceniającemu przedstawiona została, dokumentacja dotycząca uczestnictwa interesariuszy

zewnętrznych i pracodawców (w tym oferentów praktyk) w konsultacjach programu kształcenia na

ocenianym kierunku studiów.

Studenci biorą udział w projektowaniu efektów kształcenia i ich zmian m.in. poprzez uczestnictwo w

posiedzeniach Rady Wydziału, gdzie stanowią min.20 % składu tego gremium. W skład Rady

Wydziału Społeczno – Ekonomicznego PWSZ w Koninie decyzją Dziekana nr 15/2015 z dnia 2015 r.

wchodziło 15 członków, z czego 4 osoby to przedstawiciele studentów – co jest zgodne z w art. 67 ust

4 ustawy Prawo o szkolnictwie wyższym.

3. Ocena spełnienia kryterium – w pełni

4. Uzasadnienie oceny

Należy pozytywnie ocenić działania Jednostki dotyczące projektowania efektów kształcenia,

a także udział w tym interesariuszy wewnętrznych oraz zewnętrznych.

6.1.2 monitorowania stopnia osiągnięcia zakładanych efektów kształcenia na wszystkich rodzajach

zajęć i na każdym etapie kształcenia, w tym w procesie dyplomowania

1. Opis stanu faktycznego

Monitorowanie stopnia osiągania zakładanych efektów kształcenia dotyczy wszystkich rodzajów zajęć,

na każdym etapie kształcenia. Podstawowymi narzędziami umożliwiającymi zebranie i analizę danych

w tym zakresie są: arkusze hospitacji zajęć dydaktycznych, ankiety oceny nauczycieli, ankiety oceny

jakości kształcenia wypełniane przez nauczycieli i studentów, protokoły analizy zgodności zagadnień
egzaminacyjnych z efektami kształcenia, arkusze samooceny jakości kształcenia na kierunku,

sprawozdania z przebiegu praktyk zawodowych oraz monitorowania losów absolwentów. Zebrane

wnioski pojawiają się w kierunkowym raporcie dotyczącym jakości kształcenia. Narzędziami

wspomagającymi są cykliczne spotkania: Rektora, Dziekana ze studentami, nauczycieli minimum

kadrowego, nauczycieli ze studentami, członków rad programowych. Ponadto, w procesie

dyplomowania dodatkowo stosuje się system antyplagiatowy.

Jak wynika z z przeprowadzony w trakcie spotkania ze studentami rozmów, przedstawiciele studentów

28

są członkami gremiów związanych z jakością kształcenia (Uczelniana Komisja ds. Oceny Jakości

Kształcenia oraz Kierunkowa Komisja ds. Oceny Jakości Kształcenia). Studenci mają możliwość

czynnego uczestniczenia w dyskusji i przedstawiania perspektywy studenckiej w odniesieniu do

poszczególnych wyników czy prowadzonych analiz

2. Ocena spełnienia kryterium – w pełni

3. Uzasadnienie oceny

Monitorowanie stopnia osiągnięcia zakładanych efektów kształcenia należy ocenić

pozytywnie.

6.1.3 weryfikacji osiąganych przez studentów efektów kształcenia na każdym etapie kształcenia i

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

1. Opis stanu faktycznego

Jednym z elementów wewnętrznego systemu zapewniania jakości kształcenia funkcjonującego w

Uczelni, jest system weryfikacji osiąganych przez studentów efektów kształcenia na poszczególnych

etapach kształcenia. System ten określa wymagania stawiane studentom. Skalę ocen i ogólne zasady

okresowej weryfikacji wyników kształcenia oraz zaliczania etapów studiów określa regulamin studiów.

Wymagania dotyczące poszczególnych przedmiotów określane są przez prowadzące je osoby w kartach

przedmiotów. Warunki i zasady dyplomowania określone są w dokumentacji dotyczącej procesu

dyplomowania, w której określony został m. in. regulamin seminariów oraz egzaminów dyplomowych

czy też wykaz dokumentów niezbędnych dla przeprowadzenia obrony pracy dyplomowej, egzaminu

dyplomowego i otrzymania dyplomu. Ponadto na Wydziale stosowana jest procedura antyplagiatowa,

przy pomocy systemu antyplagiatowego „Plagiat”. W roku akademickim 2014/2015 na kierunku praca

socjalna sprawdzono 71 na 76 oddanych prac dyplomowych (studia stacjonarne) oraz 36 na 37

oddanych prac dyplomowych (studia niestacjonarne). Wskaźnik podobieństwa został przekroczony w 3

sprawdzonych pracach, po ponownej weryfikacji wszystkie przeszły procedurę antyplagiatową. W

dokumencie dotyczącym praktyk studenckich zawarty został regulamin praktyk określający ogóle cele

praktyk, ich organizację oraz obowiązki organizatorów i uczestników praktyk.

2. Ocena spełnienia kryterium – w pełni

3. Uzasadnienie oceny

System weryfikacji osiąganych przez studentów efektów kształcenia funkcjonuje prawidłowo,

wdrożony został system antyplagiatowy.

6.1.4 zasad, warunków i trybu potwierdzania efektów uczenia się uzyskanych poza systemem

studiów,

1. Opis stanu faktycznego

W trakcie oceny, Władze Uczelni przedstawiły Zespołowi Oceniającemu Uchwałę nr 327/V/VI/2015

Senatu Państwowej Wyższej Szkoły Zawodowej w Koninie z dnia 9 czerwca 2015 r. w której zostały

określone zasady, warunki i tryb potwierdzania efektów uczenia się, nabytych poza edukacją formalną
oraz sposób powoływania i tryb działania komisji weryfikujących efekty uczenia się. Jednakże

oceniania jednostka nie posiada uprawnień do potwierdzania efektów uczenia się uzyskanych poza

29

systemem studiów, co wynika z obowiązujących przepisów, a mianowicie podstawowa jednostka

organizacyjna Uczelni jest uprawniona do potwierdzania efektów uczenia się na danym kierunku,

poziomie i profilu kształcenia, jeśli posiada co najmniej pozytywną ocenę programową na tym

kierunku, poziomie i profilu kształcenia, i o ile w chwili oceny prowadziła kształcenie o profilu

praktycznym, co nie miało miejsca w przypadku ocenianej jednostki.

2. Ocena spełnienia kryterium – bez oceny.

3. Uzasadnienie oceny

Na Uczelni wdrożono zasady, warunki i tryb potwierdzania efektów uczenia się uzyskanych

poza systemem studiów.

6.1.5 wykorzystania wyników monitoringu losów zawodowych absolwentów do oceny przydatności

na rynku pracy osiągniętych przez nich efektów kształcenia,*

1. Opis stanu faktycznego

Monitorowaniem losów zawodowych absolwentów zajmuje się Biuro Karier. W roku akademickim

2013/2014 na 80 absolwentów kierunku objętych badaniem (tj. tych, którzy wyrazili zgodę na wzięcie

udziału w badaniu na podstawie złożonej deklaracji) 36 % wypełniło ankietę. Ankieta składa się z 10

pytań (+ pytania tzw. „metryczkowe) – absolwenci pytani są m.in. o praktyki zawodowe, poziom zajęć

z języka obcego, ocenę wykładowców PWSZ w Koninie czy przydatność wiedzy, umiejętności i

kompetencji uzyskanych podczas studiów na Uczelni. Wyniki przeprowadzanych ankiet publikowane

są w raporcie z oceny jakości kształcenia (dotyczy to także pozostałych ankiet – ds. Jakości

kształcenia, nauczycieli akademickich, etc.), który omawiany jest w trakcie spotkań (m. in. Rady

Wydziału). Wnioski, które wyciągane są z powyższych badań ankietowych, wykorzystuje się w celu

doskonalenia programu kształcenia na ocenianym kierunku studiów.

1. Ocena spełnienia kryterium – w pełni

3. Uzasadnienie oceny

Na Wydziale Społeczno-Ekonomicznym prawidłowo został wdrożony monitoring losów zawodowych

absolwentów, dzięki któremu doskonalony jest m. in. program kształcenia.

6.1.6 kadry prowadzącej i wspierającej proces kształcenia na ocenianym kierunku studiów, oraz

prowadzonej polityki kadrowej,*

1. Opis stanu faktycznego

W Uczelni istnieje spójny, zweryfikowany, system pozyskiwania, oceniania i rozwoju kadry

dydaktycznej. Polityka w tym zakresie została wypracowana już w momencie podjęcia działalności

przez Uczelnię, jej prowadzenie pozostaje w kompetencjach Rektora oraz Dziekana Wydziału.

Obecnie jej przesłanki wynikają z ujawniających się potrzeb i rozwoju ocenianego kierunku studiów.

Przyjęte rozwiązania są konsekwentne przestrzegane, wewnętrzne spójne i przynoszą pozytywne

rezultaty.

W ramach polityki kadrowej prowadzi się działania systemowe, weryfikujące nauczycieli

akademickich, które oceniane są potem na poziomie Rady Wydziału i Senatu Uczelni, takie jak:

30

 Oceny okresowe w oparciu o obszerną ankietę samooceny, oceny przełożonego, obejmującą

następujące zakresy: dydaktyka, badania, działalność organizacyjna, szanse rozwojowe;

 Hospitacje, także w oparciu o formularz, wprowadzony stosownym zarządzeniem Rektora,

realizowane co semestr przez przełożonego, wymagające też akceptacji podlegającego

hospitacji;

 Oceny studentów w oparciu o co semestralną ankietę elektroniczną wszystkich przedmiotów

oraz wszystkich realizujących przedmioty w wielu wymiarach.

Należy stwierdzić, że w Uczelni została wypracowana i jest realizowana konsekwentnie polityka

kadrowa. Przez co widoczne są jej pozytywne rezultaty:- kompetentna kadra nauczająca, stabilne

minimum kadrowe, dobra atmosfera służąca realizacji przyjętych efektów kształcenia.

2. Ocena spełnienia kryterium – w pełni

3. Uzasadnienie oceny

System doboru kadry prowadzącej zajęcia na ocenianym kierunku studiów należy ocenić pozytywnie.

6.1.7 wykorzystania wniosków z oceny nauczycieli akademickich dokonywanej przez studentów

w ocenie jakości kadry naukowo-dydaktycznej,

1. Opis stanu faktycznego

Ankiety są wykorzystywane przez Uczelnię do oceny okresowej pracowników, a także są z nich

wyciągane wnioski zgodne z drabiną hierarchii służbowej. Studenci mają poczucie istotności ankiet, co

wynika bezpośrednio z dobrej polityki informacji zwrotnej. Ankieta składa się ona z 11 pytań (w tym 1

pytanie to „inne uwagi” na 1 odnosi się do liczby godzin, jakie student poświecił na samodzielne

kształcenie, pozostałe pytania to pytania zamknięte (dotyczące punktualności prowadzonych zajęć,

szacunku wykładowcy do studentów, tego, czy zajęcia były inspirujące).

Studenci informowani są o wynikach ankiety, jej omówienie znajduje się także w raporcie z oceny

jakości kształcenia, opinie studenckie stanowią element oceny okresowej nauczycieli akademickich.

2. Ocena spełnienia kryterium –w pełni.

3. Uzasadnienie oceny

Wyniki z ankiet wykorzystywane są do poprawy jakości kadry naukowo-dydaktycznej,

co przekłada się na poprawę jakości kształcenia na Wydziale.

6.1.8 zasobów materialnych, w tym infrastruktury dydaktycznej i naukowej oraz środków wsparcia

dla studentów,

1. Opis stanu faktycznego

W związku z ciągłym doskonaleniem procesu kształcenia na ocenianym kierunku studiów,

przeprowadzana jest przez studentów, w formie ankiety, okresowa ocena infrastruktury dydaktycznej,

w tym biblioteki. Zasoby materialne, infrastruktura dydaktyczna, a także system wsparcia materialnego

(stypendia naukowe i socjalne) umożliwiają studentom kierunku realizację programu kształcenia, w

31

tym osiągania efektów kształcenia. Studenci mają możliwość wyrażenia swojej opinii na temat jakości

kształcenia poprzez wypełnienie ankiety ewaluacyjnej. Ankieta składa się z 15 pytań (czego 14 to

pytania zamknięte, a jedno to pytanie otwarte). Studenci pytani są m.in. o to, jak oceniają plan zajęć,

program realizowanych zajęć, możliwość uczestnictwa w różnych inicjatywach uczelnianych czy

obsługę administracyjną katedry. Pytanie otwarte odnosi się do tego, co należałoby udoskonalić na

Uczelni.

2. Ocena spełnienia kryterium – w pełni

3. Uzasadnienie oceny

Na ocenianym kierunku studiów, przeprowadzana jest przez studentów, w formie ankiety, okresowa

ocena infrastruktury dydaktycznej, w tym biblioteki, oraz obsługi administracyjnej.

6.1.9 sposobu gromadzenia, analizowania i dokumentowania działań dotyczących zapewniania

jakości kształcenia,

1. Opis stanu faktycznego

Gromadzenie, analizowanie i dokumentowanie działań związanych z jakością kształcenia wynika

z przyjętej struktury oraz zadań Systemu Zapewnienia Jakości Kształcenia. System ten składa się
z Rektorskiej Komisji ds. Jakości Kształcenia pełniącej rolę koordynatora systemu oraz Uczelnianego

Zespołu ds. Oceny Jakości Kształcenia. Jak wynika z przeprowadzonych rozmów, władze Wydziału

pozytywnie oceniają sposób gromadzenia dokumentacji.

2. Ocena spełnienia kryterium – w pełni

3. Uzasadnienie oceny

Sposób oceny dokumentacji dotyczącej zapewniania jakości kształcenia należy uznać za

właściwy.

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

wynikach

1. Opis stanu faktycznego

Wyniki procesu ankietyzacji są udostępniane wszystkim studentom. Dostęp do informacji zwrotnej

skutkuje większym zaangażowaniem docelowej grupy beneficjentów procesu ankietyzacyjnego.

Również sylabusy zawierające opisy efektów kształcenia są ogólnodostępne online. Studenci są z nimi

zapoznawani podczas pierwszych zajęć w semestrze. Informacje na temat kształcenia umieszczone są

na stronie internetowej PWSZ (http://www.pwsz.konin.edu.pl) oraz w systemie informatycznym eOrdo

Omnis (https://www.rekrutacja.konin.edu.pl/auth/login), z którego korzystają studenci, nauczyciele i

pracownicy dziekanatów. Na stronie internetowej uczelni umieszczane są, w szczególności, programy

kształcenia,

w tym efekty kształcenia i programy studiów.

2. Ocena spełnienia kryterium – w pełni

3. Uzasadnienie oceny

Sposób dostępu do informacji o programie i procesie kształcenia należy ocenić pozytywnie.

32

6.2. Jednostka dokonuje systematycznej oceny skuteczności wewnętrznego systemu zapewniania

jakości i jego wpływu na podnoszenie jakości kształcenia na ocenianym kierunku studiów, a także

wykorzystuje jej wyniki do doskonalenia systemu.

1. Opis stanu faktycznego

Corocznie zgodnie z harmonogramem realizacji działań zmierzających do doskonalenia jakości

kształcenia w Uczelni na dany rok akademicki przygotowywane są kierunkowe (wrzesień) oraz

wydziałowe (wrzesień) raporty oceny jakości kształcenia, których celem jest wskazanie obszarów i

elementów wymagających doskonalenia na poziomie kierunku studiów/wydziału oraz sformułowanie

wniosków płynących z oceny. Wnioski i rekomendacje ujęte w raporcie końcowym przygotowanym

przez Uczelniany Zespół ds. Oceny Jakości Kształcenia (październik) są podstawą do ustalania

propozycji działań zmierzających do doskonalenia jakości kształcenia w Uczelni, które są następnie

przedkładane, wraz z harmonogramem realizacji w danym roku akademickim, Senatowi. Coroczne

raporty są również dyskutowane w trakcie Kolegiów Rektorsko-Dziekańskich oraz przez członków

Rektorskiej Komisji ds. Jakości Kształcenia.

2. Ocena kryterium – w pełni

3. Uzasadnienie

Wydział dokonuje systematycznej oceny skuteczności wewnętrznego systemu zapewniania jakości i

jego wpływu na podnoszenie jakości kształcenia na kierunku ,,praca socjalna”. Wyniki z oceny służą

podniesieniu jakości kształcenia na wyżej wymienionym kierunku studiów.

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

wyników oceny przeprowadzonej przez zespół oceniający PKA

Jako mocne strony Uczelnia określiła:
1.Dbałość o wysoką jakość kształcenia (funkcjonujący system zapewnienia jakości kształcenia, powiązanie

większości nauczycieli z szeroko rozumianą praktyką pracy socjalnej)

2. Wieloletnie doświadczenie w kształceniu kadry pracy socjalnej

3. Dostosowywanie programu i form kształcenia do aktualnych potrzeb i wyzwań edukacji do pracy socjalnej

4. Rozwinięta współpraca z instytucjami otoczenia społeczno-gospodarczego (praktyczny profil kształcenia,

weryfikacja efektów kształcenia)

5. Bardzo dobre warunki lokalowe sprzyjające realizacji programu

Jako słabe strony:
1. Niewielki udział nauczycieli akademickich w konkursach na finansowanie badań w wymiarze krajowym i

międzynarodowym

2. Mały udział studentów w wymianie międzynarodowej

3. Mała oferta przedmiotów prowadzonych w języku angielskim

4. Niewielka liczba przedsięwzięć interdyscyplinarnych

5. Wąska współpraca ze szkołami ponadgimnazjalnymi

Jako szanse:

33

1. Zapotrzebowanie na profesjonalistów z zakresu pracy socjalnej w obliczu wielu problemów społecznych mi.in.

starzenia się społeczeństwa, bezrobocia, ubóstwa, zjawiska uzależnienia i przemocy

2. Wzrost prestiżu kierunku dzięki bogatej działalności pracowników i studentów w zakresie organizowania

cyklicznych konferencji (międzynarodowych, krajowych) i seminariów naukowych

3. Rosnąca świadomość społeczna w zakresie konieczności uczenia się przez całe życie

4. Rozwój współpracy z innymi uczelniami (również zagranicznymi) w kierunku poszukiwań nowych inspiracji

naukowych i badawczych.

5. Możliwość pozyskania środków pozabudżetowych dla rozwoju kierunku

A jako zagrożenia dla ocenianego kierunku studiów:
1. Niż demograficzny

2. Coraz większe zróżnicowanie poziomu intelektualnego studentów i kandydatów na studia

3. Postępujące utrwalanie się stereotypu badań i dydaktyki z zakresu nauk społecznych jako nieprzynoszących

dużych korzyści społeczeństwu

4. Duża konkurencja wśród uczelni w procesie rekrutacji na studia

5. Spowalniający rozwój gospodarczy w regionie

Zespół Oceniający zgadza się z przedstawioną powyżej analizą SWOT.

Zalecenia

1. Prowadzenie wykazu prac dyplomowych, których tematy zostały zgłoszone do realizacji

przez pracodawców.

2. Wpisywanie do Suplementu informacji o odbytych praktykach zawodowych (w tym

ponadwymiarowych), oraz wolontariacie (z podaniem miejsca i długości trwania).

3. Przygotować procedury, które zapewnią miejsce przedstawicielom pracodawców oraz

kierunkowemu opiekunowi praktyk w Radzie Programowej, w Wydziałowym Zespole

Jakości Kształcenia oraz Radzie Wydziału.

4. Wpisać do planu i programu studiów kierunku na stałe wyjazdy studyjne i zajęcia

warsztatowe realizowane poza Uczelnią w celu zapewnienia ciągłości realizacji

zakładanych efektów kształcenia.

5. Przy zawieraniu umów z pracodawcami, w których określa się m.in. zakres i rodzaj

współpracy, wykazać gwarantowaną liczbę miejsc dla studentów obywających w tych

placówkach praktykę zawodową.

6. Przesunięcie praktyki z VI semestru na wcześniejszy, gdyż przygotowanie pracy

dyplomowej winno być na profilu praktycznym m.in. konsekwencją realizowanych

praktyk zawodowych. Stanem, do którego winniśmy dążyć w przypadku profilu

praktycznego byłoby powiązanie tematu pracy dyplomowej do charakteru i miejsca, w

którym student realizował praktyki.

Dobre praktyki

Najważniejszymi kierunkami rozwoju jednostki są:

- systematyczne weryfikowanie programów kształcenia (standaryzowanie narzędzi oceny,

współpraca

interesariuszy wewnętrznych i zewnętrznych), - zapewnienie praktycznego profilu kształcenia

(podnoszenie kwalifikacji kadry w zakresie dorobku

naukowego lub doświadczenia zawodowego zdobytego poza uczelnią zgodnych z obszarem

kształcenia, współpraca z podmiotami otoczenia społeczno-gospodarczego),

- dostosowanie programu kształcenia do aktualnych potrzeb edukacyjnych oraz rynku pracy

(moduły specjalnościowe, oferta studiów podyplomowych i kursów),

- budowanie prestiżu zawodu oraz kierunku poprzez organizację konferencji i seminariów

34

naukowych, realizację warsztatów, projektów, wolontariatu, wyjazdów studyjnych z udziałem

studentów, we współpracy z podmiotami otoczenia społeczno-gospodarczego,

- podejmowanie inicjatyw interdyscyplinarnych w oparciu o współpracę z innymi ośrodkami

naukowo-dydaktycznymi (także zagranicznymi), aktywizowanie kadry dydaktycznej

(udział w konkursach, projektach, możliwość założenia fundacji),

- zapewnienie wysokiej jakości w zakresie obsługi administracyjnej, wykorzystania technologii

informacyjnych oraz wyposażenia i zaplecza lokalowego,

- promocję kierunku poprzez stałą współpracę ze szkołami ponadgimnazjalnymi (Akademia

Młodego Studenta, wykłady otwarte, targi edukacyjne, konkursy tematyczne)

Raport sporządził na podstawie raportów cząstkowych

Ks. dr hab. Tadeusz Bąk

