
1

dokonanej w dniach 10-11 grudnia 2015 r. na kierunku „elektrotechnika”
prowadzonym w ramach obszaru nauk technicznych na poziomie studiów pierwszego

stopnia o profilu praktycznym realizowanych w formie studiów stacjonarnych i
niestacjonarnych w Państwowej Wyższej Szkole Zawodowej im. J. A. Komeńskiego w

Lesznie

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:
przewodniczący: dr hab. inż. Ryszard Golański – członek PKA
członkowie:
prof. dr hab. inż. Tadeusz Skubis – członek PKA
prof. dr hab. inż. Andrzej Demenko – ekspert PKA
mgr Wioletta Marszelewska – ekspert ds. WSZJK
dr inż. Grażyna Dębicka-Ozorkiewicz – ekspert PKA ds. pracodawców
Adrian Duleba – ekspert PKA ds. studenckich

INFORMACJA O WIZYTACJI I JEJ PRZEBIEGU
Ocena jakości kształcenia na kierunku „elektrotechnika” prowadzonym w Państwowej

Wyższej Szkole Zawodowej im. J. A. Komeńskiego w Lesznie została przeprowadzona

z inicjatywy Polskiej Komisji Akredytacyjnej w ramach harmonogramu prac określonych

przez Komisję na rok akademicki 2015/2016. Polska Komisja Akredytacyjna po raz drugi

oceniała jakość kształcenia na ww. kierunku. Poprzednio dokonano oceny w roku

akademickim 2009/2010, przyznając ocenę pozytywną (uchwała Nr 304/10 z dnia 15

kwietnia 2010 r.). Po ostatniej wizytacji ZO PKA w 2010 roku Uczelnia zmieniła nazwę

specjalności na elektromechatronika, która akcentuje związek z dyscypliną elektrotechnika,

co było zaleceniem ZO po poprzedniej wizytacji. Większość uwag odnośnie prac

dyplomowych zostało przez Uczelnię uwzględnionych. W niewystarczającym stopniu zostało

zrealizowane zalecenie szczegółowego rozgraniczenia wkładu poszczególnych współautorów pracy

dyplomowej i wystawiania indywidualnych ocen dla każdego współautora.
Wizytacja została przygotowana i przeprowadzona zgodnie z obowiązującą procedurą.

Zespół Oceniający PKA zapoznał się z raportem samooceny przekazanym przez władze

Uczelni. Odbył także spotkanie organizacyjne, podczas którego dokonano ostatecznej

weryfikacji harmonogramu przebiegu wizytacji oraz przydziału zadań poszczególnych

ekspertów. Zespół podzielił się także wstępnie dostrzeżonymi uwagami. Wizytacja rozpoczęła

się od spotkania z Władzami Uczelni oraz Instytutu, dalszy przebieg wizytacji odbywał się

zgodnie z ustalonym harmonogramem. W trakcie wizytacji odbyły się spotkania ze

studentami, pracownikami naukowo-dydaktycznymi, z osobami odpowiedzialnymi za

funkcjonowanie wewnętrznego systemu zapewnienia jakości kształcenia, za praktyki, a także

z przedstawicielami Samorządu Studentów, Biura Karier oraz interesariuszy zewnętrznych.

Ponadto przeprowadzono hospitacje zajęć, dokonano przeglądu wybranych prac

dyplomowych i etapowych oraz dokonano przeglądu bazy dydaktycznej i socjalnej

wykorzystywanej w procesie dydaktycznym. Przed zakończeniem wizytacji dokonano

RAPORT Z WIZYTACJI

(ocena programowa – profil praktyczny)

2

wstępnych podsumowań, sformułowano uwagi i zalecenia, o których Przewodniczący

Zespołu oraz eksperci poinformowali władze Uczelni na spotkaniu podsumowującym.

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 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.

Zalecanie 2 (str. 32 RzW). Odpowiedź Uczelni: Jednostka przedstawiła przewidywane

nowe wyposażenie wymienionych laboratoriów (Zał. 3) i opisy poszczególnych

zmodernizowanych ćwiczeń laboratoryjnych. Uczelnia załączyła (Zał. 4 i Zał. 4. a) w

odpowiedzi wiarygodne dokumenty potwierdzające wydatkowanie kwoty ok. 85 tys. zł na

sprzęt laboratoryjny oraz ok. 85 tys. zł. na sprzęt komputerowy. Ponadto w okresie

wakacyjnym 2016 na potrzeby przedmiotowych laboratoriów zostaną zaadaptowane

pomieszczenia o powierzchni 120 m
2
.

ZO PKA: ZO stwierdza, że Uczelnia od strony finansowej i w dużej części od strony

merytorycznej wypełniła Zalecenie 2. Należy weryfikować na bieżąco zawartość

poszczególnych ćwiczeń (w propozycjach są pewne błędy), tak aby unikać prezentowania

studentom niestosowanych obecnie metod pomiarowych, natomiast wprowadzać pomiary

parametrów dynamicznych, a nie tylko statycznych. Aby tak się stało należy korzystać z

najnowszej literatury dotyczącej laboratoriów, a więc sfery umiejętności, która niestety w

opisie co najmniej kilku ćwiczeń taką nie jest. Należy zwiększyć liczbę ćwiczeń

laboratoryjnych dotyczących energoelektroniki.

Zalecanie 7 (str. 32 RzW). Odpowiedź Uczelni: Bibliotece PWSZ w Lesznie udało się

częściowo uzupełnić braki opisane w niniejszym Zaleceniu. Z pozycji niedostępnych na

rynku księgarskim można skorzystać poprzez uruchomiony niedawno terminal Cyfrowej

Wypożyczalni Międzybibliotecznej ACADEMICA.

ZO PKA: Postulat został spełniony. W ramach działań WSZJK na kierunku

„Elektrotechnika” należy na bieżąco aktualizować literaturę umieszczoną w sylabusach.

Powyżej opisane ambitne i kreatywne wysiłki BSW w Bydgoszczy, w celu poprawy jakości

kształcenia odnośnie kryterium 4 „Jednostka dysponuje infrastrukturą dydaktyczną

umożliwiającą realizację programu kształcenia o profilu praktycznym i osiągnięcie przez studentów

zakładanych efektów kształcenia.” pozwalają ZO PKA podnieść ocenę z tego kryterium na „w

pełni”.

Tabela nr 1

Kryterium

Ocena końcowa spełnienia kryterium

wyróżniająco w pełni znacząco częściowo niedostatecznie

4. Jednostka dysponuje

infrastrukturą

dydaktyczną …..

X

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. Plany rozwoju wizytowanego kierunku w

istotnym stopniu bazują na analizie potrzeb otoczenia gospodarczego i rynku pracy. Ponadto są w

pełni zgodne ze strategią PWSZ i Instytutu (Uchwała nr 94/2013 Senatu Państwowej Wyższej Szkoły

Zawodowej im. Jana Amosa Komeńskiego w Lesznie z dnia 28 listopada 2013. W Uchwale nr

3/2013 Senatu Uczelni z dnia 17 stycznia 2013 roku przedstawiono misję Uczelni. W efekcie

podjętych działań ma się zmienić się model funkcjonowania Uczelnia - Instytuty, na model

prorynkowy. 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. Przypisanie kierunku do obszaru kształcenia, dziedziny nauk i dyscypliny jest

prawidłowe. Efekty kształcenia na kierunku odpowiadają potrzebom pracodawców, oraz przygotowują

do uzyskania w przyszłości uprawnień budowlanych w obszarze urządzeń elektrycznych. Treści

programowe na ocenianym kierunku są zgodne z zakładanymi efektami kształcenia, uwzględniają

aktualne osiągnięcia naukowe związane z zakresem kierunku „elektrotechnika” oraz potrzeby rynku

pracy. Proces doboru treści programowych uwzględnia udział przedstawicieli otoczenia społeczno-

gospodarczego.

Stosowane metody kształcenia uwzględniają samodzielne uczenie się studentów, osiągnięcie

zakładanych efektów kształcenia, w tym w szczególności umiejętności praktycznych oraz kompetencji

społecznych pożądanych przez rynek pracy (np. praca w zespołach, odpowiedzialność za

podejmowane działania, konsekwencja w realizacji zadań, radzenie sobie ze stresem). Czas trwania

studiów, efekty kształcenia i nakład pracy są poprawnie zharmonizowane. Wartości wskaźników

punktowych ECTS spełniają wszystkie wymagania rozporządzenia MNiSW nr 1370.

Student ma zapewnioną elastyczność w doborze modułów kształcenia w wymiarze wymaganym przez

rozporządzenie nr 1370, uzyskując kwalifikacje I stopnia.

Bardzo wartościowym narzędziem informatycznym wdrożonym do stosowania na kierunku a także w

całej Uczelni jest program kalkulacyjny, który po każdej zmianie jakiegokolwiek parametru

przedmiotu sprawdza automatycznie wszystkie kryteria wymagane przez rozporządzenie MNiSW.

Program bardzo ułatwia wprowadzanie zmian i modyfikacji w programie studiów, eliminując

całkowicie błędy kalkulacyjne.

Na studiach dualnych praktyki są przez Uczelnię przygotowane i dostosowane do osiągania

założonych efektów kształcenia, zwłaszcza umiejętności praktycznych, w stopniu wyróżniającym. Na

pozostałych Jednostka nie prowadzi monitorowania miejsc odbywania praktyk ogólnozawodowych i

dyplomowych.

Słabą stroną kierunku jest umiędzynarodowienie procesu kształcenia.

Program oraz organizacja i realizacja procesu kształcenia na kierunku „elektrotechnika” spełniają

najważniejsze kryteria niższego rzędu warunkujące ocenę, tj. dobór treści programowych, przydział

punktów ECTS, elastyczność doboru modułów kształcenia, dobór form zajęć dydaktycznych oraz

organizacja i realizacja praktyk zawodowych. Procedury rekrutacji są opracowane prawidłowo, nie

zawierają niedozwolonych klauzul dyskryminujących lub wykluczających osoby lub grupy osób.

Uczelnia jest prawidłowo przygotowana do przyjmowania kandydatów na studia w trybie uznawania

efektów uczenia się uzyskanych poza systemem szkolnictwa wyższego. Uczelnia przygotowała

prawidłowe procedury rekrutacji kandydatów na studia, a także warunki, zasady i tryb potwierdzania

efektów uczenia się uzyskanych poza systemem studiów.

Metody sprawdzania i oceniania efektów kształcenia, stosowane w sposób ciągły w trakcie realizacji

wszystkich modułów, są adekwatne do zakładanych efektów kształcenia. Obejmują one egzaminy,

kolokwia i sprawdziany. Mobilizują studentów do systematycznego uczenia się. Efekty kształcenia

student osiąga także przez naukę języka obcego specjalistycznego, praktyki zawodowe i wykonanie

pracy dyplomowej. ZO ocenia, że metody są skuteczne i umożliwiają sprawdzenie osiągnięcia

każdego z zakładanych efektów kształcenia, także umiejętności praktycznych i kompetencji

społecznych niezbędnych na rynku pracy. System sprawdzania i oceniania efektów kształcenia jest

przejrzysty, wiarygodny i daje możliwość porównywania i indywidualnego oceniania studentów. W

sylabusach wszystkich przedmiotów są określone liczbowe kryteria oceniania, dostosowane do

każdego przedmiotu.

Zalecenia w odniesieniu do kryterium 1.

Zaleca się, aby wnioski z badań wiedzy, umiejętności i kompetencji absolwentów organizowane przez

5

Uczelnię przy udziale pracodawców były opracowane w formie raportów zawierających także

rekomendacje.

Infrastruktura techniczna wykorzystywana do prowadzenia zajęć laboratoryjnych w pomieszczeniach

Centrum Kształcenia Podstawowego powinna być zmodernizowana w celu realizacji zakładanych

efektów kształcenia w oparciu o nowoczesne przyrządy i stanowiska pomiarowe

Poprawy wymaga internacjonalizacja kierunku np. poprzez uruchomienie aktywnej wymiany

studentów z uczelniami zagranicznymi lub współpracy dydaktycznej.

Należy opracować system weryfikacji efektów kształcenia uzyskiwanych na praktykach zawodowych.

1.1.

1. Kierunek studiów „elektrotechnika” prowadzony w PWSZ w Lesznie obejmuje dwie specjalności,

elektroenergetyka i elektromechatronika. Takie specjalności są potrzebne na lokalnym rynku pracy, a

więc są atrakcyjne dla studentów rekrutujących się z Leszna oraz z najbliższej okolicy. ZO wysoko

ocenia realizację kierunku zwłaszcza w formie studiów dualnych, które są dobrze przyjmowane także

przez przedstawicieli gospodarki regionu, w tym przez Regionalną Izbę Przemysłowo – Handlową

oraz Leszczyńską Radę Biznesu. Wszyscy absolwenci kierunku „elektrotechnika” w ostatnich dwu

latach znaleźli pracę w swoim zawodzie bezpośrednio po studiach, a niektórzy podjęli ją jeszcze w

czasie studiów w zakładach, w których odbywali praktykę. Weryfikacja przez rynek pracy

przydatności kształcenia na kierunku „elektrotechnika” jest w pełni pozytywna.

System studiów dualnych jest kosztowny, ale jego prowadzenie nie jest wspierane materialnie przez

Resort. Niektóre ćwiczenia laboratoryjne odbywają się w Zakładach Pracy nieodpłatnie. Otoczenie

społeczno – gospodarcze, wspiera prowadzenie studiów dualnych, dzięki ulgom podatkowym dla firm

zatrudniających studentów studiujących na studiach dualnych.

Program studiów dla kierunku „elektrotechnika” jest kompletny, spełnia wymagania określone w

przepisach, jest wyraźnie ukierunkowany na wykształcenie inżynierów potrzebnych na rynku pracy.

Umożliwia osiąganie zakładanych efektów kształcenia. Biorąc pod uwagę stopień osiągania efektów

kształcenia oraz ogólną ocenę modułów (przedmiotów) ZO uznaje, że jest on wystarczający.

2. Ocena kryterium: w pełni

3. Uzasadnienie: 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. W efekcie podjętych, w ramach strategii, działań ma zmienić się

model funkcjonowania Uczelnia - Instytuty”, z dotychczasowego, w dużej mierze autarkicznego, na

model prorynkowy.

1.2.
1. Plany rozwoju akredytowanego kierunku są powiązane z potrzebami lokalnego i regionalnego

rynku pracy. Oceny potrzeb rynkowych dotyczących m.in. oferty edukacyjnej są prowadzone głównie

w ramach cyklicznych spotkań Rady Biznesu – organu opiniodawczo-doradczego, w skład którego

wchodzi 31 przedstawicieli pracodawców, samorządów i związków pracodawców. W roku

akademickim 2014/2015 w ramach posiedzenia RB przeprowadzono badanie mające na celu ocenę

wiedzy, umiejętności, kompetencji i postaw studentów oraz absolwentów w opiniach pracodawców.

Pracodawcy bardzo dobrze ocenili wiedzę, umiejętności i kompetencje absolwentów wizytowanego

kierunku. Wnioski z badania mają dosyć wysoki poziom ogólności. Zaleca się jednak aby wnioski z

tego typu badań opracowywane były w formie raportów zawierających także rekomendacje.

Pełnomocnik Rektora ds. kontaktów z pracodawcami prowadzi analizę pod kątem zatrudnialności

absolwentów specjalności elektromechatronika. Wyniki badań są bardzo korzystne, bowiem wszyscy

spośród 28 absolwentów z ubiegłego roku pracują i to w swoim zawodzie. Brak jednak podobnej

analizy absolwentów dla specjalności elektrotechnika.

Władze Uczelni rozwijają kierunek „elektrotechnika” w formie studiów stacjonarnych i

niestacjonarnych oraz prowadzonych równolegle studiów dualnych. Na terenie Leszna i okolic działa

kilkadziesiąt firm, w których absolwenci kierunku „elektrotechnika” są oczekiwanymi kandydatami do

pracy. Studia dualne zostały dobrze przygotowane, w oparciu o nowoczesny lokalny przemysł. Została

wdrożona dobrze przemyślana koncepcja tych studiów, podpisane zostały umowy z firmami

6

przemysłowymi, opracowano niezbędne regulacje prawne na poziomie Uczelni. Program studiów

dualnych został przygotowany w uzgodnieniu i na zapotrzebowanie firm przemysłowych.

2. Ocena kryterium 1.2: w pełni.

3. Uzasadnienie: Plany rozwoju akredytowanego kierunku w istotnym stopniu bazują na analizie

potrzeb otoczenia gospodarczego i rynku pracy. Ponadto są w pełni zgodne ze strategią PWSZ i

Instytutu.

1.3.

1. Kierunek studiów „elektrotechnika” prowadzony w PWSZ w Lesznie jest przypisany do obszaru

kształcenia nauk technicznych. Kierunek przypisano do dziedziny nauk technicznych, dyscypliny

elektrotechnika. Efekty kształcenia odnoszą się do dyscypliny elektrotechnika.

Zespół Wizytujący ocenia przypisanie kierunku jako prawidłowe.

Kierunek w całości jest przypisany do jednej dyscypliny naukowej, do której należą wszystkie

zdefiniowane przez Uczelnię efekty kształcenia, nie występuje zatem potrzeba zbadania udziału

efektów kształcenia przypisanych do różnych dyscyplin.

2. Ocena kryterium 1.3: w pełni

3. Uzasadnienie: Przypisanie kierunku do obszaru kształcenia, dziedziny nauk i dyscypliny jest

prawidłowe.

1.4. Efekty kształcenia zakładane dla kierunku elektrotechnika studiów I stopnia o profilu

praktycznym są spójne z wybranymi efektami kształcenia dla obszaru kształcenia nauk technicznych,

dyscypliny elektrotechnika, z której kierunek się wywodzi. Efekty są sformułowane w sposób

zrozumiały dla studentów, co ułatwia stworzenie systemu ich weryfikacji. Pracodawcy

współpracujący z uczelnią, obecni na spotkaniu podczas wizytacji, deklarowali, że w sposób

skuteczny opiniowali efekty kształcenia – częściowo potwierdzają to także protokoły z posiedzeń

Rady Biznesu, do której zostali zaproszeni przedstawiciele pracodawców oraz organizacji

pracodawców. Należy mieć jednak na uwadze, że język efektów kształcenia nie jest językiem, którym

na co dzień posługują się pracodawcy, stąd też (i tak też wynika z uzyskanych w trakcie wizytacji

informacji) odnosili się oni głównie do propozycji przedmiotów czy treści kształcenia, a nie

bezpośrednio do sformułowanych efektów kształcenia. Warto podkreślić, że władze jednostki

odpowiedzialnej za akredytowany kierunek mają świadomość tych ograniczeń i starają się im

przeciwdziałać w procesie bezpośredniej komunikacji z interesariuszami zewnętrznymi.

Warto natomiast podkreślić pozytywną ocenę wystawianą przez pracodawców studentom i

absolwentom akredytowanego kierunku na tle studentów i absolwentów innych uczelni – głównie

dzięki lepszemu przygotowaniu praktycznemu, zwłaszcza na specjalności elektromechatronika.

Koreluje to mocno pozytywnie z zapisami zawartymi w misji i strategii rozwoju zarówno Instytutu

jak i Uczelni. Zaliczenia przedmiotów znajdujących się w ofercie dydaktycznej, związanej z

akredytowanym kierunkiem, stanowią kompletną podstawę do uzyskania uprawnień do pracy przy

urządzeniach elektrycznych o napięciu do 1 kV, ale uprawnienia takie może nadawać tylko SEP, po

odbyciu przez kandydata dodatkowego specjalistycznego kursu

2. Ocena kryterium 1.4: w pełni

3. Uzasadnienie: Efekty kształcenia na kierunku odpowiadają potrzebom pracodawców, oraz

stanowią dobrą podstawę do uzyskania w przyszłości uprawnień budowlanych w obszarze urządzeń

elektrycznych. Sugeruje się wspomożenie studentów tak, aby w trakcie studiów odbyli odpowiednie

przeszkolenie SEP, zdali egzamin i uzyskali uprawnienia do pracy przy urządzeniach elektrycznych do

1 kV. Takie prośby zgłaszali studenci w czasie zebrania podczas wizytacji. Ukończenie studiów na

kierunku „elektrotechnika” jest ponadto warunkiem uzyskania przez absolwenta uprawnień

budowlanych w zakresie instalacji elektrycznych, które nadają Izby Inżynierów Budownictwa.

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

7

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

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.

1.5.1 Nie dotyczy

1.5.2 Absolwenci kierunku „elektrotechnika” uzyskują wiedzę i kwalifikacje o szerokim profilu

zawodowym w zakresie wytwarzania, przesyłania i użytkowania energii elektrycznej w przemyśle,

usługach i gospodarce komunalnej, a także w zakresie projektowania, budowy i eksploatacji maszyn,

urządzeń i instalacji elektrycznych. Treści programowe są zgodne z zakładanymi efektami kształcenia.

Treści programowe są zgodne ze współczesnym stanem wiedzy w obszarze elektrotechniki, zwłaszcza

w zakresie specjalności elektroenergetyka, automatyka przemysłowa, elektroenergetyka, i informatyka

elektrotechniczna. Studia na kierunku „elektrotechnika” są w znacznym stopniu interdyscyplinarne.

W programie studiów wypracowano 2 sylwetki absolwenta, wyprofilowane dla specjalności

elektroenergetyka i automatyka przemysłowa oraz elektromechatronika. Treści programowe są spójne

8

z tymi sylwetkami. Efekty kształcenia zostały sformułowane po analizie lokalnego rynku pracy, na

który składa się około 30 firm różnej wielkości, o profilu energetyki zawodowej, przemysłowej,

komunalnej i usług. Absolwent jest przygotowany do podjęcia studiów drugiego stopnia. Proces

doboru treści programowych uwzględnia udział przedstawicieli otoczenia społeczno-gospodarczego

1.5.3 Na wizytowanym kierunku zajęcia prowadzone są w formie wykładów, ćwiczeń

audytoryjnych, ćwiczeń laboratoryjnych, projektów i seminariów. W trakcie ćwiczeń stosuje się formę

pracy indywidualnej oraz pracy w małych grupach. Na podkreślenie zasługuje fakt, iż ćwiczenia

laboratoryjne studenci wykonują w grupach 2 osobowych, przy czym prowadzący prowadzi

równolegle 3 takie grupy. Zajęcia projektowe odbywają się w zespołach 2 i 4 osobowych.

Korzystając z wyposażenia sal wykładowych oraz dodatkowego sprzętu znajdującego się na

wyposażeniu Instytutu, większość wykładowców prowadzi zajęcia jako prezentacje multimedialne.

Rozpoczynając wykłady oraz inne formy zajęć, zgodnie z Regulaminem Studiów prowadzący

przedstawia studentom między innymi program zajęć, efekty kształcenia, literaturę oraz dostępne

materiały dydaktyczne. W przypadku stosowanych obecnie metod i form kształcenia praktycznego

sugeruje się zwiększenie udziału nauczycieli posiadających doświadczenie zawodowe uzyskane poza

uczelnią.

1.5.4 Studia stacjonarne i niestacjonarne inżynierskie trwają obecnie 7 semestrów, co jest zgodne z

ustawą Prawo o szkolnictwie wyższym (§166 p.1.) Czas trwania studiów jest dobrze dopasowany do

zdefiniowanych efektów kształcenia, które są jednakowe dla studiów stacjonarnych i

niestacjonarnych. Nakład pracy studenta mierzony liczbą punktów ECTS do uzyskania zakładanych

efektów kształcenia jest zaplanowany prawidłowo.

1.5.5 Program studiów przewiduje 216 punktów ECTS. Zwiększenie liczby punktów ECTS ponad

210 zostało dopuszczone przez Zarządzenie Rektora PWSZ nr 26/2015 z dn. 23.07.2015, p.5 b).

Bardzo wartościowym narzędziem informatycznym wdrożonym do stosowania w całej Uczelni jest

program kalkulacyjny, który po każdej zmianie jakiegokolwiek parametru przedmiotu sprawdza

automatycznie wszystkie kryteria wymagane przez rozporządzenie MNiSW (D.U z dn. 9 października

2014 r., poz. 1370, §4). Program bardzo ułatwia wprowadzanie zmian i modyfikacji w programie

studiów, eliminując całkowicie błędy kalkulacyjne.

Program studiów przewiduje następujące liczby punktów ECTS: za przedmioty humanistyczne 40, za

język obcy 6, za WF 4, za moduły humanistyczno-społeczne 5, za moduł ogólnouczelniany 2. Zajęcia

o charakterze praktycznym dają studentowi 136 punktów ECTS, co stanowi 63% ogólnej liczby

punktów ECTS niezbędnych do uzyskania kwalifikacji. ZO stwierdza, że wymagania rozporządzenia

są spełnione.

1.5.6 W programie studiów przewidziano przedmioty do wyboru, za które student otrzymuje 67

punktów ECTS tj. ponad 31%. Wymaganie rozporządzenia nr 1370 (§4.2) jest spełnione. Do

przedmiotów obieralnych zaliczono przedmioty specjalnościowe (spośród 4 możliwych specjalności

uruchamiane są dwie, wybrane przez studentów) oraz praktyki. Studenci kierunku „elektrotechnika”

mają szerokie możliwości indywidualizacji kształcenia. Należą do nich: wybór specjalności,

indywidualny program studiów, przedmioty wybieralne, indywidualna organizacja studiów oraz

wyjazdy na studia zagraniczne. Ponadto w pełni wdrożony system ECTS zwiększa możliwości

indywidualizacji kształcenia.

Specjalności Elektroenergetyka i Elektromechatronika są realizowane w systemie studiów

standardowych i dualnych. Istota tego systemu studiów polega na tym, że nauka w Uczelni odbywa się

przemiennie z pracą zawodową, oprócz pierwszego roku studiów. Student jeden tydzień przebywa w

Uczelni a w następnym tygodniu pracuje w zakładzie pracy. Z jednej strony, w tym systemie studiów,

student zdobywa doświadczenie zawodowe, ma miejsce pracy i uzyskuje staż pracy. Z drugiej jednak

strony należy zauważyć, że studia dualne są studiami stacjonarnymi i studenci tego systemu studiów,

podobnie jak studenci standardowych studiów stacjonarnych, są zobowiązani zrealizować pełny

program studiów stacjonarnych i osiągnąć takie same efekty kształcenia. Praca zawodowa studentów

studiów dualnych nie jest traktowana jako moduł dający studentowi określone inne efekty kształcenia,

których nie osiągają studenci studiów standardowych.

Założono, że studenci studiów dualnych muszą osiągnąć wszystkie efekty kształcenia przez udział w

zajęciach tak, jak studenci studiów standardowych. Praca zawodowa pogłębia efekty w zakresie

wiedzy, umiejętności i kompetencji społecznych, co jest atutem studiów dualnych.

Na zrealizowanie tego samego programu studiów studenci studiów dualnych, mają więc w

9

przybliżeniu 2- krotnie mniej czasu, niż studenci standardowych studiów stacjonarnych. Obciążenie

zajęciami dydaktycznymi na studiach dualnych (średnia liczba godzin zajęć dydaktycznych

przypadająca na jeden dzień nauki) jest w przybliżeniu 2- krotnie wyższa niż na studiach

standardowych.

Zespół Oceniający stwierdza, że program studiów zapewnia studentowi elastyczność doboru modułów

kształcenia wymaganą przez rozporządzenie MNiSW nr 1370.

1.5.7 Założone i realizowane dla zajęć związanych z praktycznym przygotowaniem zawodowym

formy kształcenia (ćwiczenia laboratoryjne) odbywają się w warunkach dostatecznych dla zakresu

działalności zawodowej związanej z wizytowanym kierunkiem, ale zaleca się systematyczną

modernizację pracowni elektrycznych zlokalizowanych w CKP. Należy usunąć archaiczne przyrządy i

tematy ćwiczeń, np. eksponujące lampy elektronowe, nieprodukowane diody. Studenci powinni w

laboratoriach używać sprzętu współczesnego, aby poznawać nowoczesne metody pomiarowe i ich

aplikacje we współczesnej postaci. Ma to walor dydaktyczny a także promocyjny dla kierunku. ZO

zaleca całkowitą modernizację laboratoriów elektroniki, podstaw elektrotechniki czy miernictwa

elektrycznego prowadzonych w CKP. ZO stwierdza, że zajęcia w laboratoriach w budynku głównym

PWSZ są prowadzone przy wykorzystaniu właściwej infrastruktury, w dobrych warunkach

lokalowych. Proporcje liczby godzin ćwiczeń laboratoryjnych do liczby godzin wykładów i ćwiczeń

tablicowych (nie mniej niż 1:1, w przedmiotach gdzie są laboratoria) sprzyjają osiąganiu zakładanych

efektów kształcenia, zwłaszcza umiejętności praktycznych. Liczebność grup na poszczególnych

zajęciach a także proporcje liczby godzin różnych form kształcenia, umożliwiają studentom

osiągnięcie zakładanych efektów kształcenia, w szczególności umiejętności praktycznych i

kompetencji społecznych niezbędnych z punktu widzenia rynku pracy.

1.5.8 Jednostka określiła efekty kształcenia dla praktyk zawodowych (zarówno zawodowych, jak i

dyplomowych) w sposób prawidłowy. Założone efekty kształcenia przypisane poszczególnym

komponentom (wiedza, umiejętności, kompetencje) są możliwe do osiągnięcia w założonym czasie

trwania praktyk.

Praktyki zawodowe realizowane są w oparciu o szczegółowy regulamin praktyk pod opieką

powołanego Kierownika Praktyk Studenckich (KPS). Praktyki na ocenianym kierunku zarówno na

studiach stacjonarnych jak i niestacjonarnych realizowane są po 4 i 6 semestrze i trwają 20 tygodni

(800 godzin). Natomiast praktyka na studiach dualnych na specjalności elekromechatronika obejmuje

2240 godzin. Każdy student odbywający praktykę uzupełnia na bieżąco dziennik praktyk zawierający

obszerne sprawozdanie z praktyki poświadczone przez Opiekuna Zakładowego a także dużo

przydatnych opisów zwłaszcza do procesu zaliczenia praktyki. W dzienniku zawarty jest regulamin

praktyk, ramowy i szczegółowy program praktyk oraz miejsce na samoocenę praktyki, której

dokonuje student. Ramowy program praktyk został opracowany we współpracy z pracodawcami co

potwierdzili w bezpośredniej rozmowie pracodawcy a także Kierownik Praktyk Studenckich. Z uwagi

na potrzebę elastycznego podejścia do możliwości podmiotu przyjmującego na praktykę szczegółowy

program praktyk jest zawsze ustalany wspólnie z KPS oraz pracodawcą przyjmującym studenta na

praktykę. Programy praktyk są opracowane dla poszczególnych specjalności i są powiązane z efektami

kształcenia dla praktyk. Merytoryczny nadzór nad realizacją praktyki w miejscu jej odbywania

sprawuje Opiekun Zakładowy.

KPS prowadzi komputerowy bank danych zakładów pracy i instytucji spełniających wymogi i

warunki odbywania praktyk zawodowych, który udostępniany jest studentom. Student może też

organizować praktyki indywidualnie, po akceptacji zakładu przez KPS co należy uznać za mocną

stronę systemu praktyk.

Zaliczenia praktyki dokonuje KPS. Student może ubiegać się o całkowite lub częściowe zaliczenie

praktyki zawodowej na podstawie wykonywanej pracy lub prowadzonej działalności gospodarczej, a

założone dla praktyk efekty kształcenia mogą być skutecznie weryfikowane w tego typu przypadkach.

Ponadto zostały opracowane programy praktyk dla poszczególnych specjalności (w tym także część

ogólna dla wszystkich) odpowiadające założonym efektom kształcenia.

Efekty kształcenia sformułowane dla praktyk zawodowych są dostosowane do specjalności; były

konsultowane z pracodawcami i dostosowywane do ich potrzeb w ramach Społecznej Rady ds.

Studiów Dualnych.

Weryfikacja efektów sformułowanych dla praktyk zawodowych odbywa się na podstawie

zaświadczenia i sprawozdania (kluczowa w procesie weryfikacji jest opinia Opiekuna Zakładowego na

10

podstawie obserwacji). Zaświadczenia i sprawozdania nie odnoszą się jednak bezpośrednio do

efektów kształcenia określonych w sylabusach dla praktyk, a jedynie do programów praktyk. Sugeruje

się zatem opracowanie narzędzia, które będzie wspomagać weryfikowanie efektów kształcenia. W

regulaminie praktyk brak zapisów dotyczących elementów kontroli praktyk. Element kontroli praktyk

nie jest formalnie ujęty w procedury.

KPS weryfikuje nowe firmy na podstawie oficjalnych dokumentów (Centralnej Ewidencji i Informacji

o Działalności Gospodarczej CEIDG) oraz wizytacji w zakładzie. KPS zna bardzo dobrze zakłady, w

których odbywa się praktyka studencka i jest w stałym kontakcie z Opiekunami Zakładowymi.

Przyporządkowana punktacja ECTS oraz sylabusy dla praktyk są opracowane rzetelnie i szczegółowo

– oprócz efektów przypisanych poszczególnym trzem obszarom zawierają m.in. założenia i cele

kształcenia, treści programowe przypisane do poszczególnych efektów, opis sposobów sprawdzenia

osiągnięcia efektów oraz kryteria oceniania praktyki.

Studenci w bezpośredniej rozmowie podkreślali, że praktyki są bardzo dobrze zorganizowane i na

wysokim poziomie merytorycznym.

1.5.9 Na kierunku nie są prowadzone żadne zajęcia w języku obcym. Uczelnia nie współpracuje z

uczelniami zagranicznymi ani też na kierunku „elektrotechnika” w PWSZ nie studiują studenci z

zagranicy. Studenci i pracownicy kierunku nie uczestniczą w programach międzynarodowych, w

wymianie międzynarodowej ani w stażach krajowych i zagranicznych. Jedna wizyta przyjazdowa

pracownika z zagranicy rocznie to stanowczo za mało.

Kryterium 1.5 - opis stanu faktycznego - podsumowanie

Program studiów dla wizytowanego kierunku oraz organizacja i realizacja procesu kształcenia,

umożliwiają studentom osiągnięcie wszystkich zakładanych efektów kształcenia oraz uzyskanie

kwalifikacji o poziomie odpowiadającym I poziomowi kształcenia dla kierunku „elektrotechnika” o

profilu praktycznym. Efekty kształcenia zostały sformułowane po analizie lokalnego rynku pracy.

W szczególności absolwenci kierunku „elektrotechnika” uzyskują wiedzę i kwalifikacje o szerokim

profilu zawodowym. Treści programowe są zgodne z zakładanymi efektami kształcenia. Proces

doboru treści programowych uwzględnia udział przedstawicieli otoczenia społeczno-gospodarczego.

Treści programowe są zgodne ze współczesnym stanem wiedzy w obszarze elektrotechniki. Treści

programowe są spójne z sylwetkami absolwenta zmieszczonymi w raporcie samooceny.

Absolwent jest przygotowany do realizacji zadań inżynierskich w dziedzinie elektroenergetyki i

automatyki przemysłowej oraz posiada również kompetencje społeczne do pracy zespołowej,

kierowania grupami pracowników, podejmowania samodzielnej działalności gospodarczej,

przewidywania skutków ekonomicznych i prawnych oraz podejmowanych decyzji inżynierskich.

Absolwent jest przygotowany do aktywnego uczestniczenia w interdyscyplinarnych zespołach

rozwiązujących problemy związane z konstrukcją, wytwarzaniem, sprzedażą, eksploatacją,

serwisowaniem i diagnozowaniem układów mechatronicznych oraz maszyn i urządzeń, w których one

występują. Posiada także umiejętności komputerowego wspomagania projektowania. Absolwent jest

przygotowany do podjęcia studiów drugiego stopnia.

Na wizytowanym kierunku zajęcia mają różnorodne formy, odpowiednio dobrane do przekazu treści

programowych i uzyskiwania zakładanych efektów kształcenia. Na podkreślenie zasługuje fakt, iż

grupy ćwiczeniowe są małoliczne. ZO sugeruje zwiększenie udziału nauczycieli posiadających

doświadczenie zawodowe uzyskane poza uczelnią.

Czas trwania studiów jest dobrze dopasowany do zdefiniowanych efektów kształcenia. Nakład pracy

studenta mierzony liczbą punktów ECTS do uzyskania zakładanych efektów kształcenia jest

zaplanowany prawidłowo. Także liczba punktów ECTS otrzymywanych przez studentów w wyniku

realizacji programu jest przyjęta prawidłowo. Modułom przedmiotowym należącym do różnych grup

przypisane są dobrze dobrane liczby punktów, co skutkuje wymaganymi przez rozporządzenie

MNiSW wartościami wskaźników.

Studenci kierunku „elektrotechnika” mają szerokie możliwości indywidualizacji kształcenia. Należą

do nich: wybór specjalności, indywidualny program studiów, przedmioty wybieralne, indywidualna

organizacja studiów oraz wyjazdy na studia zagraniczne. Ponadto w pełni wdrożony system ECTS

zwiększa możliwości indywidualizacji kształcenia.

Specjalności kierunku są realizowane w systemie studiów standardowych i dualnych. Istota studiów

dualnych polega na tym, że nauka w Uczelni odbywa się przemiennie z pracą zawodową oprócz

pierwszego roku studiów. Wdrożenie tego systemu studiów ZO ocenia bardzo pozytywnie. Student

11

jeden tydzień przebywa w Uczelni a w następnym tygodniu pracuje w zakładzie pracy. W tym

systemie studiów student zdobywa doświadczenie zawodowe, ma miejsce pracy i uzyskuje staż pracy.

Z drugiej jednak strony należy zauważyć, że studia dualne trwające tyle samo czasu co studia

standardowe, stanowią większe obciążenie czasowe dla studentów.

Zespół Oceniający stwierdza, że program studiów zapewnia studentowi znaczną elastyczność doboru

modułów kształcenia.

Założone i realizowane dla zajęć związanych z praktycznym przygotowaniem zawodowym formy

kształcenia (ćwiczenia laboratoryjne) odbywają się w warunkach właściwych dla zakresu działalności

zawodowej związanej z wizytowanym kierunkiem. ZO stwierdza, że zajęcia w laboratoriach w

budynku głównym PWSZ są prowadzone przy wykorzystaniu właściwej infrastruktury, w dobrych

warunkach lokalowych. Proporcje liczby godzin ćwiczeń laboratoryjnych do liczby godzin wykładów.

i ćwiczeń tablicowych (nie mniej niż 1:1, w przedmiotach gdzie są laboratoria) sprzyjają osiąganiu

zakładanych efektów kształcenia, zwłaszcza umiejętności praktycznych. Liczebność grup na

poszczególnych zajęciach a także proporcje liczby godzin różnych form kształcenia, umożliwiają

studentom osiągnięcie zakładanych efektów kształcenia, w szczególności umiejętności praktycznych i

kompetencji społecznych niezbędnych z punktu widzenia rynku pracy. Zaleca się całkowitą

modernizację pracowni: elektrotechniki, metrologii i elektroniki zlokalizowanych w CKP.

Jednostka określiła efekty kształcenia dla praktyk zawodowych (zarówno zawodowych, jak i

dyplomowych) w sposób prawidłowy. Założone efekty kształcenia przypisane poszczególnym

komponentom (wiedza, umiejętności, kompetencje) są możliwe do osiągnięcia w założonym czasie

trwania praktyk.

Praktyki zawodowe zostały zaplanowane szczegółowo i zostały bardzo dobrze wkomponowane do

programu i dostosowane do osiągania zakładanych efektów kształcenia. Bardzo pozytywnie jest

oceniane zaangażowanie przemysłu w organizację praktyk i współpracę z Uczelnią w tym obszarze.

Efekty kształcenia sformułowane dla praktyk zawodowych są dostosowane do specjalności; były

konsultowane z pracodawcami i dostosowywane do ich potrzeb w ramach Społecznej Rady ds.

Studiów Dualnych.

Weryfikacja efektów sformułowanych dla praktyk zawodowych odbywa się na podstawie

zaświadczenia i sprawozdania (kluczowa w procesie weryfikacji jest opinia Opiekuna Zakładowego na

podstawie obserwacji). Zaświadczenia i sprawozdania nie odnoszą się jednak bezpośrednio do

efektów kształcenia określonych w sylabusach dla praktyk, a jedynie do programów praktyk. Sugeruje

się zatem opracowanie narzędzia, które będzie wspomagać weryfikowanie efektów kształcenia.

Przyporządkowana punktacja ECTS oraz sylabusy dla praktyk są opracowane rzetelnie i szczegółowo

– oprócz efektów przypisanych poszczególnym trzem obszarom zawierają m.in. założenia i cele

kształcenia, treści programowe przypisane do poszczególnych efektów, opis sposobów sprawdzenia

osiągnięcia efektów oraz kryteria oceniania praktyki.

Studenci w bezpośredniej rozmowie podkreślali, że praktyki są bardzo dobrze zorganizowane i na

wysokim poziomie merytorycznym.

Poziom internacjonalizacji kierunku „elektrotechnika” jest praktycznie zerowy. Poprawa tego stanu

jest zadaniem dla władz Instytutu.

2. Ocena kryterium 1.5.: pełni

3. Uzasadnienie: Kierunek „elektrotechnika” spełnia kryteria warunkujące pozytywną ocenę

kryterium 1.5. Poprawy wymaga internacjonalizacja kierunku np. poprzez uruchomienie aktywnej

wymiany studentów z uczelniami zagranicznymi lub współpracy dydaktycznej. Zaleca

natychmiastową modernizację pracowni (nowe stanowiska i przyrządy pomiarowe): elektrotechniki,

miernictwa i elektroniki zlokalizowanych w CKP. Należy usunąć archaiczne przyrządy i stanowiska

pomiarowe. Studenci powinni w laboratoriach używać sprzętu współczesnego, z którym będą

spotykać się w przyszłej pracy. Muszą poznawać nowoczesne metody pomiarowe. Ma to walor

dydaktyczny, a także promocyjny dla kierunku.

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

12

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 tryb przyjęć na studia na kierunek „elektrotechnika” są określone przez Uchwałę

Senatu PWSZ w Lesznie, nr 21/2014 z dnia 22 maja 2014 r. Zasady te są takie same dla wszystkich

kierunków studiów I stopnia w PWSZ w Lesznie. Powołana jest Komisja rekrutacyjna na kierunek

„elektrotechnika” oraz określony jest szczegółowy plan rekrutacji (Zarządzenie nr 15/2015 Rektora

PWSZ w Lesznie z dnia 21 maja 2015 r.). Określone są wzory decyzji o przyjęciu oraz nieprzyjęciu na

studia wyższe w PWSZ (Zarządzenie nr 25/2015 Rektora PWSZ). Zasady te zapewniają właściwą

ścieżkę doboru kandydatów do podjęcia kształcenia na ocenianym kierunku „elektrotechnika” studiów

I stopnia w Instytucie oraz uwzględniają zasadę zapewnienia im równych szans w podjęciu

kształcenia. ZO stwierdza, że w obecnej sytuacji Instytutowa Komisja Rekrutacyjna przygotowuje

listę rankingową kandydatów, ale wobec małej ich liczby na studia techniczne przyjmowani są

wszyscy, którzy przedstawiają świadectwo dojrzałości oraz odpowiednie badania lekarskie.

1.6.2.

Zasady, warunki i tryb potwierdzania efektów uczenia zostały określone w Regulaminie

Potwierdzania Efektów Uczenia się zatwierdzonego Uchwałą nr 42/2015 Senatu PWSZ w Lesznie z

dnia 25 czerwca 2015 r. Zapisy regulaminu obejmują również możliwość zaangażowania

pracodawców w proces uznawania efektów uczenia się. Zasady, warunki i tryb potwierdzania efektów

uczenia się umożliwiają identyfikację efektów uczenia się uzyskanych poza systemem studiów oraz

ocenę ich adekwatności do efektów kształcenia założonych dla akredytowanego kierunku.

Procedury tej jednak nie przetestowano na wizytowanym kierunku ze względu na brak

kandydatów zainteresowanych potwierdzeniem efektów uczenia się.

Ocena kryterium 1.6: w pełni

 Uzasadnienie: Uczelnia przygotowała prawidłowe procedury rekrutacji kandydatów na studia, a

także warunki, zasady i tryb potwierdzania efektów uczenia się uzyskanych poza systemem studiów.

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

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. *

1.7.1. Sposób określania efektów kształcenia ustala Uchwała Senatu nr 10/2012 z dnia 19 kwietnia

2012 r. a także Zarządzenie nr 31/2013 Rektora PWSZ w Lesznie z dnia 18 grudnia 2013 r. Na ich

podstawie Uczelniana Komisja ds. Jakości Kształcenia powołana Zarządzeniem nr 18/2014 Rektora

PWSZ z dnia 5 maja 2014 r. opracowała wzór raportu Ewaluacji jakości Kształcenia w PWSZ w

Lesznie. Instytut Politechniczno – Rolniczy od r. ak. 2012/2013 przygotowuje raport Instytutowy w

odniesieniu do wszystkich kierunków studiów realizowanych w Instytucie, w tym kierunku studiów

„elektrotechnika”. Szczególną rolę odgrywa tu Instytutowy Zespół ds. Jakości Kształcenia, w tym

realizacji prac dyplomowych, powołany pismem okólnym Dyrektora Instytutu nr 7/2013 z dnia

14.11.2013 r. Ankieta Ewaluacji Realizacji Modułu Kształcenia, wypełniona przez nauczycieli

akademickich, wykazuje stopień osiągania efektów kształcenia prowadzonych przedmiotów. System

umożliwia sprawdzanie i ocenę stopnia osiągania założonych efektów kształcenia łącznie z

umiejętnościami praktycznymi i kompetencjami społecznymi.

13

Zespół ds. Jakości Kształcenia dokonuje także analizy tematów prac dyplomowych pod kątem

zgodności tematyki z kierunkami studiów, a w szczególności ze studiowanym modułem

(specjalnością). Uwagi Zespołu powodują niekiedy zmianę tematu pracy czy nawet prowadzącego

pracę dyplomową.

Wskaźnik osiągania efektów kształcenia na kierunku „elektrotechnika” wynosi odpowiednio:

- w r. ak. 2012/2013; 2 – 47,14%; 3 – 30,66%; 4 – 15,01%,

- w r. ak. 2013/2014; 2 – 63,81%; 3 – 24,66%; 4 – 8,31%,

- w r. ak. 2014/2015; 3 – 20,14%, 4 – 49,49%; 5 – 29,69%.

Analizując jedynie wskaźnik osiągania efektów kształcenia w kolejnych latach stwierdza się tendencję

zmian wskaźnika. ZO ocenia to pozytywnie.

Efekty kształcenia sprawdzane są także w procesie dyplomowania. W trakcie przygotowywania pracy

od studenta wymaga się samodzielności w pozyskiwaniu danych z literatury, kojarzenia różnych

zagadnień technicznych, ekonomicznych, organizacyjnych, korzystania z narzędzi informatycznych,

samodzielnego podejmowania decyzji o wyborze rozwiązań w projektach, które dotyczą zagadnień

elektrotechniki. Promotor, pod którego ciągłą opieką student przygotowuje pracę dyplomową poznaje

wiedzę, umiejętności i kompetencje społeczne dyplomanta, i uwzględnia to przy podjęciu decyzji o

dopuszczeniu pracy do obrony. Na egzaminie dyplomowym student otrzymuje pytania sprawdzające

wybrane efekty kształcenia.

ZO sprawdził wybrane prace etapowe studentów kierunku „elektrotechnika”, reprezentujące

sprawozdania z ćwiczeń laboratoryjnych z elektroniki, energetyki i techniki wysokich napięć, oraz

projekty z podstaw konstrukcji maszyn, stacji i rozdzielnic elektroenergetycznych oraz z grafiki

inżynierskiej. ZO stwierdził, że prace etapowe były prawidłowo sprawdzane i oceniane, zawierały

uwagi odnośnie wykonanych badań, wnioski, pytania sprawdzające zadane przez prowadzącego oraz

oceny. Tematyka ćwiczeń laboratoryjnych była zgodna z sylabusami. Sprawozdania miały jednolitą

formę, zawierały niezbędne elementy: określony był cel, układ pomiarowy, wykaz przyrządów,

wyniki pomiarów, wnioski. Sprawozdania były indywidualnie sprawdzane i oceniane, zawierały

uwagi prowadzących. Poziom merytoryczny projektów jest dobry. Tematyka projektów jest

dostosowana do osiągania zakładanych efektów kształcenia i pozwala zagwarantować ich uzyskanie.

ZO sprawdził 15 prac dyplomowych wykonanych przez studentów kierunku „elektrotechnika”.

ZO stwierdził, że prace spełniają wymagania prac dyplomowych inżynierskich na kierunku

„elektrotechnika” o profilu praktycznym. Zdecydowana większość zawiera pierwiastek twórczy (ma

charakter projektowy) i świadczy o wystarczających kompetencjach inżynierskich dyplomantów.

Wskazuje to na poprawny poziom nauczania na wizytowanym kierunku, zapewniający opanowanie

przez studentów założonych efektów kształcenia. W przypadku prac o podwójnym autorstwie każdy

dyplomant powinien dołączyć do pracy oświadczenie, którą część pracy wykonał osobiście, a ponadto

należy w formularzach ocen promotorów i recenzentów szczegółowo rozgraniczyć wkład

poszczególnych osób i wystawiać oddzielne oceny.

Stosowane metody sprawdzania i oceniania efektów kształcenia sformułowane zarówno dla praktyk

zawodowych, jak też innych przedmiotów związanych z praktycznym przygotowaniem zawodowym

są adekwatne do założonych efektów kształcenia, umożliwiają sprawdzenie i ocenę stopnia ich

osiągnięcia. W toku praktyk zawodowych metodą sprawdzania i oceniania przebiegu praktyki jest

obserwacja opiekuna ze strony zakładu praktyk, co jest trafną i adekwatną metodą. Kierownicy

praktyk sprawdzają ich realizacje na miejscu. Dokumentowanie przebiegu praktyk opiera się na

dokumentach, stanowiących elementy sformalizowanej i precyzyjnie opisanej procedury w

regulaminie praktyk. Należy jednak opracować system weryfikacji efektów kształcenia uzyskiwanych

na praktykach zawodowych.

Efekty kształcenia w zakresie znajomości przez absolwenta języka na poziomie B2 są sprawdzane

przez egzamin.

1.7.2. System sprawdzania i oceniania efektów kształcenia jest przejrzysty, wiarygodny i daje

możliwość porównywania i oceniania studentów. W sylabusach wszystkich przedmiotów są określone

kryteria oceniania, dostosowane indywidualnie do każdego przedmiotu. W raportach za lata 2012-

2015 przedstawiono ogólną ocenę modułów – przedmiotów na kierunku studiów „elektrotechnika”.

Studia stacjonarne:

- w r. ak. 2012/2013 przeważa ocena dostateczna (47,14%) oraz dobra (30,66%),

- w r. ak. 2013/2014 nadal przeważa ocena dostateczna (63,81%) i dobra (24,66%),

14

- w r. ak. 2014/2015 przeważa ocena dobra (64,52%) i bardzo dobra (29,03%).

Studia niestacjonarne:

- w r. ak. 2012/2013 przeważa ocena dostateczna (47,73%) i ocena dobra (33,52%),

- w r. ak. 2013/2014 w zasadzie bez zmian; ocena dostateczna (47,98%) i ocena dobra (36,33%),

- w r. ak. 2014/2015 – przeważa ocena dobra (63%) i ocena bardzo dobra (27,5%).

Analizując ogólną ocenę modułów – przedmiotów należy zauważyć wyraźną zmianę w dobrym

kierunku. Szczególnie korzystne wyniki uzyskują studenci studiów niestacjonarnych.

Instytut nie prowadzi kształcenia na odległość.

System określania efektów kształcenia jest uregulowany przepisami uczelnianymi (Uchwała Senatu,

Zarządzenie Rektora). Uczelniana Komisja ds. Jakości Kształcenia opracowała wzór raportu

Ewaluacji Jakości Kształcenia, zgodnie z którym Instytut przygotowuje coroczny raport w odniesieniu

do wszystkich kierunków studiów realizowanych w Instytucie, w tym kierunku studiów

„elektrotechnika”. Szczególną rolę przypisano Instytutowemu Zespołowi ds. Jakości Kształcenia, w

tym realizacji prac dyplomowych. Zespół przeprowadza wśród nauczycieli akademickich Ankietę

Ewaluacji Realizacji Modułu Kształcenia, która wykazuje stopień osiągania efektów kształcenia

prowadzonych przedmiotów. System umożliwia sprawdzanie i ocenę stopnia osiągania założonych

efektów kształcenia łącznie z umiejętnościami praktycznymi i kompetencjami społecznymi.

Zespół ds. Jakości Kształcenia dokonuje także analizy tematów prac dyplomowych pod kątem

zgodności tematyki z kierunkiem studiów, a w szczególności ze studiowaną specjalnością. Wskaźnik

osiągania efektów kształcenia na kierunku „elektrotechnika” jest na bieżąco monitorowany przez

Zespół. Tendencja zmian wartości tego wskaźnika jest pozytywna.

Stosowane metody sprawdzania i oceniania efektów kształcenia, sformułowane zarówno dla praktyk

zawodowych, jak też innych przedmiotów związanych z praktycznym przygotowaniem zawodowym,

są adekwatne do założonych efektów kształcenia, umożliwiają sprawdzenie i ocenę stopnia ich

osiągnięcia. Efekty kształcenia sprawdzane są także w procesie dyplomowania, w tym przez dyskusje

promotora ze studentem w trakcie wykonywania pracy dyplomowej oraz w czasie egzaminu

dyplomowego.

Metody sprawdzania i oceniania efektów kształcenia, stosowane w sposób ciągły w trakcie realizacji

wszystkich modułów są adekwatne do zakładanych efektów kształcenia. Obejmują one egzaminy,

kolokwia i sprawdziany. Mobilizują studentów do systematycznego uczenia się. Efekty kształcenia

student osiąga także przez naukę języka obcego specjalistycznego, praktyki zawodowe i wykonanie

pracy dyplomowej. ZO ocenia, że metody są skuteczne i umożliwiają sprawdzenie osiągnięcia

każdego z zakładanych efektów kształcenia, także umiejętności praktycznych i kompetencji

społecznych niezbędnych na rynku pracy.

System sprawdzania i oceniania efektów kształcenia jest przejrzysty, wiarygodny i daje możliwość

porównywania i oceniania studentów. W sylabusach wszystkich przedmiotów są określone kryteria

oceniania, dostosowane indywidualnie do każdego przedmiotu.

Ocena kryterium 1.7: w pełni

Uzasadnienie: Metody sprawdzania i oceniania efektów kształcenia, stosowane są w sposób ciągły w

trakcie realizacji wszystkich modułów. Metody sprawdzania i oceniania efektów kształcenia,

obejmujące egzaminy, kolokwia i sprawdziany, są adekwatne do zakładanych efektów kształcenia.

Mobilizują one studentów do systematycznego uczenia się. Efekty kształcenia student osiąga także

przez naukę języka obcego specjalistycznego, praktyki zawodowe i wykonanie pracy dyplomowej.

System sprawdzania i oceniania efektów kształcenia jest przejrzysty, wiarygodny i daje możliwość

porównywania i indywidualnego oceniania studentów. W sylabusach wszystkich przedmiotów są

określone liczbowe kryteria oceniania, dostosowane do każdego przedmiotu.

ZO ocenia, że metody są skuteczne i umożliwiają sprawdzenie osiągnięcia każdego z zakładanych

efektów kształcenia, także umiejętności praktycznych i kompetencji społecznych niezbędnych na

rynku pracy.

W przypadku prac dyplomowych o podwójnym autorstwie każdy dyplomant powinien dołączyć do

pracy oświadczenie, którą część pracy wykonał osobiście, a ponadto należy w formularzach ocen

promotorów i recenzentów szczegółowo rozgraniczyć wkład poszczególnych osób i wystawiać

oddzielne oceny.

15

2. Liczba i jakość kadry naukowo-dydaktycznej zapewniają realizację programu kształcenia na

ocenianym kierunku oraz osiągnięcie przez studentów zakładanych efektów kształcenia. Ocena:

w pełni

Uzasadnienie oceny w odniesieniu do kryterium 2. Oceniany kierunek spełnia wszystkie kryteria

szczegółowe kryterium 2, w tym oznaczone gwiazdką, tj. kryteria 2.1, 2.2. Minimum kadrowe

ocenianego kierunku studiów Elektrotechnika spełnia wszystkie wymagania określone w ustawie z

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

Rozporządzeniu MNiSzW z dnia 3 października 2014 r., w sprawie warunków prowadzenia studiów

na określonym kierunku i poziomie kształcenia (Dz. U. z 2014 r. poz. 1370). Proporcje określające

relacje pomiędzy liczbą nauczycieli akademickich stanowiących minimum kadrowe a liczbą

studentów na ocenianym kierunku są korzystniejsze od wymaganych. Stwarza to bardzo dobre

warunki do kształtowania właściwych kontaktów pomiędzy nauczycielami akademickimi a studentami

w procesie kształcenia. Dorobek naukowy, doświadczenie w prowadzeniu badań naukowych oraz

kompetencje dydaktyczne i zawodowe nauczycieli akademickich prowadzących zajęcia na ocenianym

kierunku są adekwatne do realizowanego programu i zakładanych efektów kształcenia. Wyjątek

stanowią kompetencje nauczycieli prowadzących zajęcia z Techniki Wysokich Napięć, którzy są

specjalistami z automatyki i robotyki, a także prowadzących zajęcia z Geometrii i Grafiki

Inżynierskiej, których dorobek w zakresie tematyki tego przedmiotu nie został udokumentowany.

Prowadzona polityka kadrowa zapewnia właściwy dobór nauczycieli akademickich. PWSZ w Lesznie

korzysta z kadry, która swoje osiągnięcia naukowe i doświadczenie dydaktyczne zdobywała i

zdobywa w innych ośrodkach akademickich, głównie w Poznaniu. W składzie kadry brakuje młodych

pracowników nauki ze stopniem doktora związanych z praktyką przemysłową i wypromowanych

przez osoby wchodzące w skład minimum kadrowego dla kierunku Elektrotechnika w Lesznie. W

dorobku nauczycieli akademickich nie widać wyraźnych działań zmierzających do uzupełniania na

bieżąco doświadczenia zawodowego, np. poprzez staże, czy ciągłe kontakty z przemysłem, co jest

szczególnie istotne w przypadku kształcenia na kierunku o profilu praktycznym. Kierunek

Elektrotechnika nie jest przygotowany do kształcenia w językach obcych, np. w języku angielskim.

Słabo zauważalne są poczynania zmierzające do umiędzynarodowienia kadry naukowo-dydaktycznej.

Zalecenia w odniesieniu do kryterium 2.

Zaleca się przyporządkowywanie nauczycielom akademickim przedmiotów tematycznie

dostosowanych do ich osiągnięć i specjalizacji naukowo-technicznej, np. specjalista z automatyki i

robotyki nie powinien prowadzić zajęć z techniki wysokich napięć.

Należy zobowiązać kadrę dydaktyczną do zaktywizowania działań uzupełniających na bieżąco

doświadczenie zawodowe, np. w ramach staży lub poprzez ciągłe kontakty z przedsiębiorstwami

przemysłowymi.

PWSZ w Lesznie powinna większy nacisk położyć na rozwój własnej młodej kadry naukowo-

dydaktycznej i zawodowej.

Zaleca się upowszechnienie kształcenia w językach obcych, głównie w języku angielskim i podjęcie

działań zmierzających do umiędzynarodowienia kadry.

2.1

1. Opis stanu faktycznego: W grupie osób zgłoszonych do minimum kadrowego na kierunku

Elektrotechnika znajduje się 2 profesorów tytularnych, 5 doktorów habilitowanych i 2 doktorów.

Sześciu samodzielnych pracowników i jeden doktor mają stopnie w dyscyplinie elektrotechnika, a ich

dorobek naukowy oraz doświadczenie zawodowe mieszczą się w obszarze tej dyscypliny. Jeden dr

habilitowany ma stopnie w dyscyplinie automatyka i robotyka, ale jego dorobek naukowo-techniczny

świadczy o dużych osiągnięciach i doświadczeniu też w dyscyplinie elektrotechnika. Jeden z dwóch

zgłoszonych do minimum kadrowego doktorów ma stopień doktora i dorobek naukowy w dyscyplinie

informatyka. W punkcie 1.3 raportu samooceny informatyka nie została wskazana jako dyscyplina, do

której odnoszą się efekty kształcenia na kierunku Elektrotechnika PWSZ w Lesznie. W związku z

tym, w przypadku tego doktora, Zespół wnikliwie oceniał Jego dorobek zawodowy. Zgłoszony doktor

16

wykazał się pracami świadczącymi o doświadczeniu zawodowym w obszarze elektrotechniki, np.

projektował obwody sygnalizacji siłowni, zajmował się doborem zasilacza UPS podtrzymującego

dostawy energii elektrycznej oraz projektowaniem i instalacją systemu alarmowego.

Z grona nauczycieli stanowiących minimum kadrowe 4 osoby zajmują się w pracy naukowej

elektroenergetyką, która jest dominującą specjalnością ocenianego kierunku, 2 samodzielnych

pracowników specjalizuje się w mechatronice, elektromechanicznym przetwarzaniu energii oraz

automatyce i robotyce, a jeden w meteorologii elektrycznej. Osoby wchodzące w skład minimum

mogą więc wspierać też specjalności związane z mechatroniką i automatyką przemysłową.

Liczba studentów w ostatnich latach wahała się od 210 trzy lata temu do 162 w bieżącym roku

akademickim. Biorąc to pod uwagę, należy odnotować, że liczba studentów na jednego nauczyciela

akademickiego z doświadczeniem zawodowym jest znacznie mniejsza od maksymalnej dopuszczalnej

na studiach technicznych.

2. Ocena spełnienia kryterium 2.1: w pełni

3. Uzasadnienie oceny: Minimum kadrowe kierunku studiów Elektrotechnika spełnia wszystkie

wymagania określone w ustawie z dnia 27 lipca 2005 r. - Prawo o szkolnictwie wyższym (Dz. U. z

2012 r. poz. 572, z późn. zm.) oraz w Rozporządzeniu MNiSzW z dnia 3 października 2014 r., w

sprawie warunków prowadzenia studiów na określonym kierunku i poziomie kształcenia (Dz. U. z

2014 r. poz. 1370). Nauczyciele stanowiący minimum kadrowe posiadają dorobek naukowy

zapewniający realizację programu studiów w obszarze kierunku Elektrotechnika. Poza osobami

wchodzącymi w skład minimum kadrowego kierunek Elektrotechnika firmują też specjaliści

(profesorowie tytularni) z elektrotechniki, elektroniki i teorii pola elektromagnetycznego. Zatem kadra

dydaktyczna na kierunku Elektrotechnika jest w dużym stopniu przygotowana do zrealizowania

wymaganych efektów kształcenia. Kwalifikacje nauczycieli akademickich odpowiadają wymogom

określonym dla kierunków studiów o profilu praktycznym, a ich liczba jest wystarczająca w stosunku

do liczby studentów ocenianego kierunku.

2.2

1. Opis stanu faktycznego: Na dorobek naukowy kadry składają się głównie publikacje. Nauczyciele

wchodzący w skład minimum kadrowego opublikowali około 90 artykułów w czasopismach

znajdujących się w bazie Web of Science (WoS). Duże osiągnięcia mają osoby związane z

mechatroniką i automatyką. W bazie WoS zostało odnotowane około 170 powołań na prace osób

należących do minimum kadrowego, w tym 65 cytowań odnosi się do prac ww. dwóch osób, a ponad

50 dotyczy prac specjalisty w zakresie urządzeń i aparatów elektrycznych. Niektórzy członkowie

minimum kadrowego zajmują bardzo wysokie pozycje naukowe w kraju Są np. we władzach

Komitetu Problemów Energetyki, Prezydium PAN i Komitetu Elektrotechniki PAN

Wszystkie osoby wchodzące w skład minimum kadrowego mają doświadczenie zawodowe. Niestety

w większości jest to doświadczenie wynikające z kontaktów z przemysłem w poprzednim wieku.

Wśród prowadzących zajęcia brakuje młodych pracowników ze stopniem doktora związanych z

praktyką przemysłową i wypromowanych przez osoby wchodzące w skład minimum kadrowego.

Zdziwienie budzi prowadzenie zająć z zakresu Techniki Wysokich Napięć przez specjalistów z

automatyki i robotyki.

Z bazy Nauka Polska nie wynika, że prowadzący zajęcia z Geometrii i Grafiki Inżynierskiej

specjalizują się w problematyce zajęć. W ww. bazie znajduje się informacja, że specjalnością jednego

prowadzącego jest ergonomia, a drugiego pojazdy samochodowe. W bazie Nauka Polska brakuje

informacji o ostatnich osiągnieciach niektórych nauczycieli akademickich. Zespół nie znalazł w bazie

Nauka Polska danych o jednym z prowadzących.

Zajęcia związane z praktycznym przygotowaniem zawodowym są prowadzone przez osoby

posiadające doświadczenie zawodowe zdobyte poza uczelnią. Pozytywnie o kompetencjach

nauczycieli-praktyków w kontekście przekazywania przez nich wiedzy praktycznej wypowiadali się

studenci.

2. Ocena spełnienia kryterium 2.2: w pełni

3. Uzasadnienie oceny: Dorobek naukowy, doświadczenie w prowadzeniu badań naukowych oraz

kompetencje dydaktyczne i zawodowe nauczycieli akademickich prowadzących zajęcia na ocenianym

kierunku są w większości dostosowane do realizowanego programu i zakładanych efektów

kształcenia. Wyjątek stanowią kompetencje nauczycieli prowadzących zajęcia z Techniki Wysokich

17

Napięć, którzy są specjalistami z automatyki i robotyki, a także prowadzących zajęcia z Geometrii i

Grafiki Inżynierskiej, których dorobek w zakresie tematyki tego przedmiotu nie został

udokumentowany. W dorobku nauczycieli akademickich nie widać wyraźnych działań zmierzających

do uzupełniania na bieżąco doświadczenia zawodowego, np. poprzez staże, czy ciągłe kontakty z

przemysłem, co jest szczególnie istotne w przypadku kształcenia na kierunku o profilu praktycznym.

2.3.

1. Opis stanu faktycznego: W kadrze dydaktycznej kierunku Elektrotechnika dominują bardzo

doświadczeni nauczyciele akademiccy, który pracowali lub jeszcze pracują w Politechnice

Poznańskiej. Nieliczni pracownicy są związani z Uniwersytetem Zielonogórskim. Dobór kadry jest

właściwy. W ciągu ostatnich 5-ciu lat wśród osób wchodzących w skład minimum kadrowego jedna

uzyskała tytuł, a 4 stopień doktora habilitowanego.

W uchwale 3/1012 senatu Państwowej Szkoły Zawodowej w Lesznie jest mowa o „prowadzeniu

badań naukowych i prac rozwojowych (…)”. W opisie dorobku kadry brakuje informacji o takich

badaniach realizowanych w PWSZ w Lesznie. Osiągnięcia naukowo-techniczne kadry są wynikiem

prac realizowanych poza tą Uczelnią. Nie widać dbałości o rozwój własnej młodej kadry

wypromowanej przez nauczycieli akademickich z PWSZ w Lesznie. W ciągu ostatnich 10 lat tylko

jeden osoba z listy zatrudnionych uzyskała stopień doktora w dyscyplinie Elektrotechnika pod

promotorstwem profesora pracującego w PWSZ w Lesznie.

W nadesłanej dokumentacji nie są widoczne posunięcia zmierzające do umiędzynarodowienia kadry.

PWSZ w Lesznie współpracuje z Wyższą Szkoła Zawodową w Darmstadt. W ramach współpracy

wykłady w Lesznie na temat systemów instalacyjnych w budownictwie prowadził profesor tej

Uczelni. Na podstawie złożonej dokumentacji i przeprowadzonych rozmów można wnioskować, że

kadra i studenci nie są zainteresowaniu kształceniem w językach obcych.

2. Ocena spełnienia kryterium 2.2: znacząco

3. Uzasadnienie: Prowadzona polityka kadrowa zapewnia właściwy dobór nauczycieli akademickich.

Kadra podnosi swoje kwalifikacje, choć nie widać ze strony PWSZ w Lesznie specjalnych działań

motywujących do podnoszenia przez pracowników kwalifikacji naukowych oraz rozwijania

kompetencji dydaktycznych i zawodowych. Podnoszenie kwalifikacji przez pracowników

zatrudnionych w PWSZ w Lesznie jest konsekwencją ich działań głównie w innych jednostkach

akademickich. W składzie kadry brakuje młodych pracowników nauki ze stopniem doktora

związanych z praktyką przemysłową i wypromowanych przez osoby wchodzące w skład minimum

kadrowego. Kierunek Elektrotechnika nie jest przygotowany do kształcenia w językach obcych, np. w

języku angielskim. Słabo zauważalne są poczynania zmierzające do umiędzynarodowienia kadry

naukowo-dydaktycznej.

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

Ocena: w pełni

Uzasadnienie oceny w odniesieniu do kryterium 3. Jednostka prowadzi bardzo dobrą, różnorodną i

intensywną współpracę z otoczeniem społecznym i gospodarczym w procesie kształcenia, która daje

wymierne korzyści, m.in. bardzo dobrą organizację praktyk zawodowych, włączanie pracodawców w

procesy budowania oferty edukacyjnej oraz prowadzi działania służące rozwijaniu programów

studiów w oparciu o aktualne potrzeby rynku pracy. Udział interesariuszy zewnętrznych w

kształtowaniu programów studiów i praktyk studenckich wspieraniu przedsiębiorczości studentów,

opiniowaniu programów specjalności, wskazywaniu tematów prac dyplomowych, jest oparty na

zapisach dokumentów wewnętrznych uczelni i jednostki.

Jednostka wdrożyła kierunek „elektrotechnika” w formie studiów tradycyjnych i dualnych. Obie

formy studiów są realizowane w silnej współpracy z otoczeniem gospodarczym regionu. Współpraca

jest oparta na formalnych umowach z firmami, z którymi uczelnia utrzymuje ożywione kontakty w

zakresie praktyk studenckich, pozyskiwania tematów prac dyplomowych, ustalania efektów

kształcenia.

Zalecenia w odniesieniu do kryterium 3. Dobrą współpracę z otoczeniem gospodarczym regionu

Uczelnia powinna wykorzystać także do formułowania tematów wspólnych prac badawczych w

18

formie grantów, które mogłyby uzyskać finasowanie ze źródeł krajowych (np. NCBiR, NCN) albo

zagranicznych.

3.1.

1. Przedstawiciele otoczenia społeczno-gospodarczego stanowią ważną grupę interesariuszy w

procesie określania i weryfikacji efektów kształcenia. Wśród pracodawców współpracujących z

Instytutem przeważają firmy prywatne różnej wielkości i różnych branż oraz organizacje zrzeszające

pracodawców i przedsiębiorców. Na uczelni jest powołany Konwent, którego przewodniczącym jest

prezydent miasta. Również formy i przykłady współpracy są różnorodne, a kooperacja bywa

wieloletnia. Wśród najważniejszych obszarów współpracy należy wymienić praktyki zawodowe dla

studentów, wspieranie przedsiębiorczości studentów, szkolenia, warsztaty, wizyty studyjne w

przedsiębiorstwach i bezpośrednie uczestnictwo przedstawicieli interesariuszy zewnętrznych procesie

zapewniania jakości kształcenia (m.in. w Społecznej Radzie ds. Studiów Dualnych czy Radzie

Biznesu).
Zapisy Uchwały nr 2/2013 Senatu PWSZ w Lesznie z dnia 17 stycznia 2013 r. w sprawie

Uczelnianego Systemu Zapewnienia Jakości gwarantują uczestnictwo interesariuszy zewnętrznych, w

tym udział pracodawców i innych przedstawicieli rynku pracy, w procesie określania efektów

kształcenia.

Współpraca z interesariuszami zewnętrznymi w wielu przypadkach jest formalizowania przez

porozumienia o współpracy obejmujące m.in. doradztwo i konsultacje przy tworzeniu programów

studiów i programów praktyk, opiniowanie programów specjalności, wskazywanie tematów prac

dyplomowych, organizowanie staży i praktyk itp. Instytut podpisał 30 umów o współpracy z

jednostkami otoczenia społeczno – gospodarczego regionu. Aby wzmocnić jeszcze tę współpracę z

pracodawcami władze Instytutu Politechniczno – Rolniczego powołały Instytutowy Zespół ds.

Prorynkowego modelu funkcjonowania. Zadaniem tego Zespołu jest m.in. doprowadzenie do

większego zaangażowania pracodawców i przedsiębiorców we współtworzenie programu studiów

oraz prowadzenie wspólnych zajęć. Zespół w 2013 roku spotkał się 13 razy a spotkania te miały

bardzo zróżnicowaną formę. Każde z tych spotkań odbywało się w innym miejscu np. w siedzibie

pracodawcy, instytucji otoczenia biznesu, czy samorządu. Celem tych spotkań było przybliżenie

potrzeb kadrowych pracodawców poprzez ukazanie realiów w ich zakładach oraz udostępnienie

dobrych praktyk wypracowanych przez te przedsiębiorstwa.

2. Ocena kryterium 3.1: w pełni

3. Uzasadnienie: Bardzo dobra, różnorodna i intensywna współpraca z otoczeniem społecznym i

gospodarczym w procesie kształcenia daje wymierne korzyści m.in. bardzo dobrą organizację praktyk

zawodowych, włączanie pracodawców w procesy budowania oferty edukacyjnej oraz prowadzone

działania służące rozwijaniu programów studiów w oparciu o aktualne potrzeby rynku pracy.

3.2.

1. Instytut Politechniczno – Rolniczy, odpowiedzialny za wizytowany kierunek prowadzi studia

dualne, które są oparte na umowach z firmami regionu. Na podstawie tych umów studenci studiów

dualnych są przyjmowani do pracy w firmach na warunkach umowy o pracę, którą wykonują

naprzemiennie ze studiami, poczynając od drugiego roku studiów. Dokumentacja tych studiów jest

bardzo dobrze opracowana i może stanowić przykład dobrej praktyki, wartej upowszechnienia. ZO

ocenia znaczenie tej dokumentacji bardzo wysoko, zwłaszcza że jest to jedna z pierwszych,

kompletnych dokumentacji studiów dualnych, w warunkach uczelni krajowych.

Szeroka i różnorodna współpraca z otoczeniem społeczno-gospodarczym ma miejsce także w obszarze

studiów standardowych kierunku „elektrotechnika”, która w wielu przypadkach jest sformalizowana w

postaci umów czy porozumień dotyczących poszczególnych wymiarów współpracy (praktyki, wybór

efektów kształcenia).

2. Ocena kryterium 3.2: w pełni

3. Uzasadnienie: Jednostka wdrożyła kierunek „elektrotechnika” w formie studiów tradycyjnych

i dualnych. Obie formy studiów są realizowane w silnej współpracy z otoczeniem gospodarczym

regionu. Współpraca jest oparta na formalnych umowach z firmami, z którymi uczelnia utrzymuje

ożywione kontakty w zakresie praktyk studenckich, pozyskiwania tematów prac dyplomowych,

ustalania efektów kształcenia.

19

4. Jednostka dysponuje infrastrukturą dydaktyczną umożliwiającą realizację programu

kształcenia o profilu praktycznym i osiągnięcie przez studentów zakładanych efektów

kształcenia. Ocena: znacząco

Uzasadnienie oceny w odniesieniu do kryterium 4

Liczba i powierzchnia sal dydaktycznych, w tym laboratoriów ogólnych i specjalistycznych, są

dostosowane do potrzeb kształcenia i do liczby studentów na ocenianym kierunku. Do potrzeb

kształcenie jest też dostosowane wyposażenie sal wykładowych i pomieszczeń do ćwiczeń

rachunkowych oraz projektowych. Warunków kształcenia na ocenianym kierunku nie spełnia

wyposażenie wielu stanowisk w laboratoriach znajdujących się w budynku Centrum Kształcenia

Podstawowego. Wymagają one natychmiastowego zmodernizowania. Oprogramowanie w salach

komputerowych w Centrum Kształcenia jest nieaktualne. Należy odnotować, że akredytowana

jednostka skutecznie stara się włączać do procesu dydaktycznego pracodawców, którzy zapewniają

bazę dydaktyczną do prowadzenia zajęć związanych z praktycznym przygotowaniem do zawodu,

umożliwiającą uzyskanie umiejętności zgodnych z obecnym stanem technologii w dyscyplinie

elektrotechnika.

PWSZ w Lesznie zapewnia studentom ocenianego kierunku możliwość korzystania z zasobów

bibliotecznych i informacyjnych. Zastrzeżenie budzi słabe zsynchronizowanie posiadanych zasobów

bibliotecznych z literaturą zalecaną przez pracowników w sylabusach. W sylabusami powinno być

zdecydowanie więcej powołań na podręczniki nowe - nie powinny przeważać pozycje, które ukazały

się w poprzednim wieku.

Zalecenia w odniesieniu do kryterium 4

Zaleca się pełną modernizację laboratoriów znajdujących się w budynku Centrum Kształcenia

Podstawowego i wykorzystywanych w kształceniu na kierunku Elektrotechnika.

Zaleca się aktualizację oprogramowania komputerowego w laboratoriach znajdujących się w budynku

Centrum Kształcenia.

Sugeruje się pogłębianie i rozszerzanie współpracy z pracodawcami przy realizacji prac

dyplomowych. Zaleca się ściślejsze zsynchronizowanie posiadanych zasobów bibliotecznych z

literaturą zalecaną przez pracowników w sylabusach.

Pracowników należy zobligować do odwoływania się do podręczników nowych i rezygnowania z

pozycji, które ukazały się w poprzednim wieku.

4.1.

1. Opis stanu faktycznego: Instytut Politechniczny, prowadzący kierunek Elektrotechnika, nie

dysponuje własnymi wydzielonymi salami wykładowymi. Dla wykładów, ćwiczeń audytoryjnych,

projektowych i seminariów Instytut wykorzystuje pomieszczenia dydaktyczne uczelni. Studenci i

pracownicy mają bezprzewodowy dostęp do Internetu na terenie Uczelni.

Większość pomieszczeń laboratoryjnych Instytutu, przysposobionych dla kierunku Elektrotechnika,

jest zlokalizowana w Centrum Kształcenia Praktycznego w Lesznie. W ww. Centrum znajduję się

laboratoria: elektrotechniki i elektroniki, informatyki (komputerowe), urządzeń i technik

komputerowych, maszyn i napędów elektrycznych, urządzeń elektrycznych i zabezpieczeń

elektroenergetycznych, wysokich napięć. Wyjątkiem jest laboratorium Automatyki Przemysłowej i

Elektromechatroniki, które mieści się w Gmachu Głównym Uczelni. Wyjątkowość tego laboratorium

polega nie tylko na jego usytuowania, ale także na wyposażeniu. W laboratorium znajdują się

stanowiska z nowoczesnymi układami wykonawczymi automatyki i mechatroniki. Studenci korzystają

z zaplecza badawczego i zgodnie z przedstawionymi w czasie wizytacji materiałami sami wykonują

nowe stanowiska laboratoryjne w ramach swoich prac dyplomowych.

W laboratoriach znajdujących się w Centrum Kształcenia większość stanowisk wymaga modernizacji

szczególnie jak chodzi o laboratorium podstaw elektroniki, elektrotechniki czy miernictwa. O

konieczności unowocześnieniu i modernizacji wyposażenie aparaturowego laboratoriów mówili

podczas spotkania z Zespołem studenci. Wprawdzie, w niektórych laboratoriach, np. w laboratorium

maszyn i napędów elektrycznych, podejmowane są działania, np. w ramach prac dyplomowych, na

rzecz modernizacji stanowisk i wykorzystywanej aparatury, wyniki tych działań są jednak mało

widoczne.

W świetle przedstawionych faktów zdziwienie budzi opinia studentów przedstawiona podczas

20

spotkania z wchodzącym w skład ZO ekspertem studenckim. Podczas tego spotkania studenci

pozytywnie ocenili aparaturę dostępną w laboratoriach mieszczących się w Centrum Kształcenia

Praktycznego w Lesznie – gdzie odbywa się większość zajęć praktycznych. Pozytywnie została

oceniona też baza dydaktyczna do prowadzenia pozostałych zajęć. W opinii studentów wyposażenie

laboratoriów odpowiada praktycznemu profilowi studiów. Można to uzasadnić brakiem wiedzy

studentów na temat jak wyglądają współczesne przyrządy i stanowiska pomiarowe.

W przypadku studiów dualnych niedoskonałość stanowisk laboratoryjnych jest częściowo

rekompensowana przez dostęp do nowoczesnych urządzeń i technologii w zakładach pracy, w których

odbywają się praktyki zawodowe. Studenci pozytywnie ocenili infrastrukturę tych zakładów.

Z uwagi na bardzo małą liczebność grup ćwiczeniowych i laboratoryjnych wszyscy studenci mają

bezpośredni kontakt z prowadzącym zajęcia i bardzo dobry dostęp do stanowisk laboratoryjnych.

W laboratorium komputerowym mieszczącym się w Centrum Kształcenia jest 40 komputerów klasy

PC wyposażonych w system operacyjny Microsoft Windows XP SP3 i następujące oprogramowanie

Internet Exploler 8, MS Office 2003 Pro, MS Vistual Studio 2005 Express, MS SQL Server 2005

Express z PHP5, MySQL 5 z PHP5, PhpMyAdmin, Apache2, IIS, Matlab 7 (25 licencji), Oracle 10g

Express, Statistica 8 (100 licencji), DevC++, TurboPascal 7, AutoCAD 2000, Borland Delphi 7,

Borland Builder C++ 6, GIMP, KOLE, Led, HateML, Plants, LabView8, AcrobatReader, AutoCAD

(25 licencji). Oprogramowanie nie było aktualizowane od wielu lat, co można sprawdzić porównując

jego dane z danymi oprogramowania wymienionymi w raporcie samooceny przygotowanym 6 lat

temu. Z informacji uzyskanych podczas spotkań z pracownikami PWSZ w Lesznie wynika, że do

dyspozycji studentów jest też nowe oprogramowanie, ale oprogramowanie to jest zainstalowane w

komputerach znajdujących się w Gmachu Głównym Uczelni.

1. Pracodawcy współpracujący z Instytutem Politechnicznym udostępniają swoją bazę, m.in. na potrzeby

wizyt studyjnych oraz uczestniczą w realizacji praktyk zawodowych.

2. Znaczna część prac dyplomowych ma charakter praktyczny i powstaje poza uczelnią w zakładach

przemysłowych, przy czym obrony prac odbywają się na terenie Uczelni. Niektóre prace są

realizowane zespołowo, najczęściej dwuosobowo, co sprzyja rozwijaniu kompetencji społecznych i

umiejętności współpracy w grupie. W przypadku prac realizowanych przez zespoły brakuje

wyraźnego wyodrębnienie części realizowanych przez poszczególnych członków zespołu. W wielu

przypadkach to samo dotyczy recenzji.

Przy przygotowywaniu prac studenci korzystają z informacji pochodzących od przedsiębiorców.

Zdarzają też prace pisane w wyniku sugestii przedsiębiorców, u których studenci odbywali praktykę.

2. Ocena spełnienia kryterium 4.1.: znacząco

3. Uzasadnienie oceny: Liczba i powierzchnia sal dydaktycznych, w tym laboratoriów ogólnych

i specjalistycznych są dostosowane do potrzeb kształcenia i do liczby studentów na ocenianym

kierunku. Do potrzeb kształcenie jest też dostosowane wyposażenie sal wykładowych i pomieszczeń

do ćwiczeń rachunkowych oraz projektowych. Warunków kształcenia na kierunku Elektrotechnika nie

spełnia wyposażenie wielu stanowisk laboratoryjnych w budynku Centrum Kształcenia. Wymagają

one wymiany i uzupełnienia o stanowiska nowoczesne. Oprogramowanie w salach komputerowych w

Centrum Kształcenia jest nieaktualne. Akredytowana jednostka stara się włączać do procesu

dydaktycznego pracodawców, którzy zapewniają bazę dydaktyczną do prowadzenia zajęć związanych

z praktycznym przygotowaniem do zawodu, umożliwiającą uzyskanie umiejętności zgodnych z

aktualnym stanem techniki dotyczącej ocenianego kierunku studiów.

4.2 .

1. Opis stanu faktycznego: W obiektach użytkowanych przez uczelnię studenci maja dostęp do wielu

stanowisk komputerowych. Biblioteka użytkuje 40 stanowisk. Dla czytelników dostępnych jest 29

stanowisk, w tym 20 ma bezpośrednią łączność z internetem. W budynku biblioteki podobnie jak w

większości pomieszczeń Uczelni działa internet bezprzewodowy. Biblioteka jest wyposażona w

system komputerowej obsługi czytelników i wypożyczających. Odpowiednią pozycję w zbiorach

można znaleźć, sprawdzić jej dostępność oraz zamówić za pośrednictwem Internetu. Zwrot i

wypożyczanie książek można wykonać metodą tradycyjna lub przy pomocy urządzenia

samoobsługowego. Biblioteka Główna dysponuje 100 miejscami do pracy w 4 czytelniach: czytelni

ogólnej, czytelni czasopism, czytelni multimedialnej i czytelni profesorskiej. Biblioteka jest czynna

przez 6 dni w tygodniu. Studenci mogą wypożyczyć do 10 książek na 30 dni. Budynek biblioteki jest

21

dostosowany do potrzeb osób niepełnosprawnych.

Instytut Politechniczny prenumeruje podstawowe czasopisma krajowe z zakresu elektrotechniki:

Przegląd Elektrotechniczny, Wiadomości Elektrotechniczne, Energia Elektryczna, Auto Moto Serwis,

Elektronik, Elektronika, Elektroinstalator, Elektronika Praktyczna, Elektro Info, Informcja o Normach

i Przepisach Elektrycznych. Brak jest czasopism zagranicznych z zakresu opiniowanego kierunku.

Studenci i pracownicy naukowi mogą korzystać z niektórych czasopism zagranicznych poprzez

dostępne on-line bazy EBSCO, Elsevier i SpringerLink, De Gruyter. Wszystkie gromadzone przez

bibliotekę zbiory ujęte są w katalogu komputerowym OPAC WWW dostępnym on-line ze strony

domowej www.biblioteka.pwsz.edu.pl. Biblioteka udostępnia, między innymi, zasoby Wirtualnej

Biblioteki Nauki, bazę e-Publikacje Nauki, Libra.ibuk.pl.

W księgozbiorze biblioteki znajduje się dużo podręczników z elektrotechniki, ale są to w większości

pozycje akademickie wydane dawno temu. W bazie utworzonej na podstawie danych z Kart Modułów

Kształcenia nie można odszukać części pozycji, a niektóre wymienione w Kartach podręczniki są

oznaczone jak brakujące. Na przykład, brakuje wszystkich pozycji wymienionych jako literatura

podstawowa z przedmiotu „Automatyka Układów Mechatronicznych”. Te i inne nowe pozycje

powinny być zakupione.

Funkcjonowanie biblioteki uczelnianej pozytywnie ocenili studenci.

2. Ocena spełnienia kryterium 4.2. w pełni

3. Uzasadnienie oceny: PWSZ w Lesznie zapewnia studentom ocenianego kierunku możliwość

korzystania z zasobów bibliotecznych i informacyjnych. W opinii studentów zbiory biblioteczne

wystarczają. Zastrzeżenie budzi słabe zsynchronizowanie posiadanych zasobów bibliotecznych z

literaturą zalecaną przez pracowników w sylabusach. W sylabusach powinno być wymienionych

więcej podręczników nowych i nie powinny przeważać pozycje, które ukazały się w poprzednim

wieku.

4.3

Nie dotyczy

5. Jednostka zapewnia studentom wsparcie w procesie uczenia się i wchodzenia na rynek pracy.

Ocena: pełni

Uzasadnienie oceny w odniesieniu do kryterium 5

Jednostka stwarza studentom możliwość brania udziału w programie Erasmus+. Oferta dla ocenianego

kierunku jest jednak niewielka i nie uwzględnia poziomu zaawansowania znajomości języków przez

studentów. Nie przygotowano jeszcze dobrych warunków do udziału studentów w krajowych i

międzynarodowych programach mobilności. Proces kształcenie nie jest dostosowany do krajowej i

międzynarodowej wymiany studentów.

Zalecenia w odniesieniu do kryterium 5

Należy zintensyfikować prace nad stworzeniem warunków do udziału studentów w krajowych i

międzynarodowych programach mobilności. Należy przyspieszyć działania zmierzające do takiego

ukierunkowania procesu kształcenia, aby – bez specjalnych zmian programów – była możliwa

wymiana krajowa i międzynarodowa studentów.

Należy rozszerzać współpracę międzynarodową o uczelnie oferujące zajęcia w języku angielskim.

Zaleca się szersze monitorowanie miejsc odbywania praktyk ogólnozawodowych i dyplomowych, a

także dokładniejsze określenie planu każdej praktyki.

Zaleca się podjęcie inicjatyw mogących rozszerzyć kompetencje absolwentów ocenianego kierunku.

Jedną z pilniejszych kwestii są działania ułatwiające przystąpienie do egzaminu na uprawnienia SEP

podczas studiów.

5.1

1. Opis stanu faktycznego: Nauczyciele akademiccy są dostępni w czasie swoich dyżurów, których

termin jest dopasowany do oczekiwań studentów. W czasie spotkania z ZO, studenci podkreślili, że

utrzymują oni kontakt z prowadzącymi również poprzez pocztę e-mail. Studenci ocenianego kierunku

mogą ubiegać się o stypendium socjalne, specjalne lub rektora dla najlepszych studentów. Regulamin

pomocy materialnej jest zgodny z ustawą Prawo o szkolnictwie wyższym, a jego treść jest dostępna na

22

stronie Internetowej Uczelni. Studenci znają i rozumieją kryteria przyznawania świadczeń, w

szczególności stypendium rektora dla najlepszych studentów. Jednym z warunków ubiegania się o to

świadczenie jest uzyskanie średniej z ostatnich dwóch zaliczonych semestrów studiów, wynoszącej

4,0 i więcej. Jest to w opinii studentów sprawiedliwa zasada. Świadczenia są przyznawane przez

odpowiednie komisje stypendialne w których składzie większość stanowią studenci.

W opinii studentów wyrażonej w czasie spotkania z ZO, praca administracji wspiera studentów w

procesie uzyskiwania świadczeń – wskazuje braki w dokumentacji i pomaga je uzupełnić. Wysokość

świadczeń jest ustalana przez Rektora w porozumieniu z samorządem studenckim, a wypłaty

stypendiów odbywają się bez opóźnień, tj. w listopadzie roku w którym przyznano świadczenie.

Studenci mogą realizować prace dyplomowe u wskazanych pracowników Jednostki, znaczna część

tematów prac jest inspirowana bezpośrednio przez miejsce pracy lub praktyki dyplomanta. Taka

sytuacja została pozytywnie oceniona przez studentów obecnych na spotkaniu z ZO. W Jednostce

aktywnie działa Koło Naukowe Spider, którego działalność opiera się na konstruowaniu i

programowaniu robotów opartych na serwomechanizmach. Opiekun wraz z członkami koła

prezentuje skonstruowane urządzenia na pokazach w szkołach średnich i w czasie dni otwartych. W

czasie wizytacji w kole nie było aktywnych członków, ponieważ wszyscy ukończyli studia, jednak

opiekun zapowiedział otwarcie rekrutacji i odbudowę struktury.

Jednostka nie prowadzi zajęć na odległość.

2. Ocena spełnienia kryterium 5.1.: w pełni

3. Uzasadnienie oceny:
Wsparcie naukowe i dydaktyczne należy ocenić jako dobre, nauczyciele akademiccy są dostępni dla

studentów, obsługa administracyjna wspiera studentów w procedurach administracyjnych. System

opieki materialnej jest dobrze oceniany przez studentów, a także zgodny z powszechnie

obowiązującymi przepisami prawa. Na kierunku Elektrotechnika w ramach specjalności

elektromechatronika działa koło studenckie. Tematyka prac studenckich dotyczy głównie robotyki.

5.2

1. Opis stanu faktycznego: PWSZ w Lesznie współpracuje z Wyższą Szkoła Zawodową w Darmstadt,

z Wydziałem Elektrotechniki i Informatyki. Współpraca jest realizowana w ramach programu

Erazmus. W ostatnim okresie w ramach tego programu przejeżdżał dwukrotnie profesor z Darmstadt

(wykład w języku polskim). Z przekazanych informacji wynika, że obecnie do wyjazdu do Darmstadt

przygotowują się studenci 3 roku. W ramach przygotowań trwają prace nad synchronizacją

programów nauczania. Studenci ocenianego kierunku mają możliwość udziału w programie Erasmus+

i wyjazdu do jednej uczelni partnerskiej w Niemczech. Do czasu wizytacji żaden student nie

skorzystał z wymiany w ramach ww. programu. Główną przeszkodą jest nieznajomość języka

niemieckiego na poziomie pozwalającym na swobodny udział w zajęciach w Uczelni partnerskiej,

gdzie prowadzi się zajęcia wyłącznie po niemiecku. Na ocenianym kierunku nie prowadzi się zajęć w

językach obcych. Lektoraty prowadzone na ocenianym kierunku nie zakładają możliwości podziału

grup ze względu na poziom zaawansowania znajomości języka.

Dodatkową przyczyną małego zainteresowania możliwościami wyjazdu jest fakt zatrudnienia

studentów w zakładach pracy w czasie studiów dualnych i obawy studentów przed utratą pracy. Do

czasu wizytacji nie rozważano możliwości udziału takich osób w programach wymiany.

Strona Internetowa Uczelni dotycząca programu Erasmus+ zawiera informacje niezbędne dla osób

chcących ubiegać się o wyjazd.

2. Ocena spełnienia kryterium 5.2.: znacząco
3. Uzasadnienie oceny:
Teoretycznie studenci mają możliwość brania udziału w programie Erasmus+. Oferta dla ocenianego

kierunku jest jednak niewielka i nie uwzględnia niskiego poziomu zaawansowania językowego

studentów. Ogólnie proces kształcenie nie jest jeszcze dostosowany do wymiany krajowej i

międzynarodowej studentów. Nie tworzy się dobrych warunków do udziału studentów w krajowych i

międzynarodowych programach mobilności (brak zajęć w językach obcych, specyfika studiów

dualnych) .

5.3

1. Opis stanu faktycznego

23

Biuro Karier funkcjonujące w Uczelni prowadzi szeroką działalność polegającą w znacznej mierze na

organizowaniu akcji takich jak „Dzień testowania studenta”, „Dzień dla twojego CV”, „Symulacja

rozmowy kwalifikacyjnej” i inne o podobnej tematyce. Wśród studentów obecnych na spotkaniu z ZO

kilkoro uczestniczyło w akcjach organizowanych przez BK, ocenili je bardzo dobrze i zapowiedzieli,

że w przyszłości również chętnie wezmą udział w podobnych wydarzeniach. Biuro Karier dociera do

studentów poprzez newsletter, stronę w serwisie społecznościowym i wystawy organizowane na

korytarzach Uczelni. Biuro Karier organizuje również Targi pracy dla Leszna i okolic cieszące się

rosnącą popularnością wśród studentów.

Studenci pozytywnie ocenili możliwość podejmowania pracy w zakładach w których realizują

praktykę w systemie dualnym, bardzo dobrze została oceniona możliwość zdobywania efektów

kształcenia założonych dla praktyk. Jednak studenci nie korzystający ze studiów dualnych przyznali,

że Jednostka nie monitoruje miejsc odbywania praktyk ogólnozawodowych i dyplomowych. Zostało

to również potwierdzone w czasie spotkania z kierownikiem tych praktyk. Weryfikacji miejsca

odbywania praktyk dokonuje się często wyłącznie na podstawie nazwy zakładu pracy.

Za kontakt z otoczeniem gospodarczym należy również uznać laboratoria z mechatroniki odbywające

się w jednej z firm biorących udział w programie studiów dualnych.

Należy również zwrócić uwagę na fakt braku dodatkowej oferty działań mogących rozszerzyć

kompetencje studentów ocenianego kierunku na rynku pracy. W czasie spotkania z ZO studenci

zwrócili uwagę na brak możliwości uzyskania uprawnień SEP mimo odbywania na studiach

przedmiotów pozwalających na podchodzenie do egzaminu na uprawnienia. Studenci podkreślili, że

zwracali się do Władz z pytaniem o możliwości zorganizowania takiego egzaminu jednak do czasu

wizytacji nie otrzymali oni wsparcia w tym zakresie. Władze jednostki przyznały, że znają

oczekiwania studentów jednak nie podjęły jeszcze kroków mogących rozwiązać tą sprawę.

2. Ocena spełnienia kryterium 5.3: w pełni

3. Uzasadnienie oceny :
Jednostka wspiera studentów w zakresie kontaktów z otoczeniem gospodarczym i społecznym.

Oprócz aktywnego działania Biura Karier. Jednostka nie wspiera studentów w zdobywaniu

dodatkowych kwalifikacji charakterystycznych dla ocenianego kierunku. Ponadto Jednostka nie

prowadzi monitorowania miejsc odbywania praktyk ogólnozawodowych i dyplomowych.

5.4

1. Opis stanu faktycznego

Jednostka oferuje studentom niepełnosprawnym stypendia specjalne zgodnie z regulaminem tych

świadczeń. Biuro Karier wspiera studentów w przygotowaniu wniosków o dofinansowanie w ramach

programu „Aktywny samorząd” skierowanego dla osób niepełnosprawnych chcących podjąć naukę.

Studenci z niepełnosprawnościami mogą się również ubiegać o możliwość studiowania w ramach

Indywidualnej Organizacji Studiów polegającej na indywidualnym ustalaniu z nauczycielami zasad

zaliczenia.

2. Ocena spełnienia kryterium 5.4: w pełni

3. Uzasadnienie oceny:
Jednostka zapewnia studentom niepełnosprawnym wsparcie materialne i umożliwia pełny udział w

procesie kształcenia.

5.5.

1. Opis stanu faktycznego

Studenci ocenianego kierunku pozytywnie ocenili obsługę administracyjną związaną z procesem

kształcenia. Wzory dokumentów można pobrać ze strony Internetowej Jednostki, a godziny otwarcia

sekretariatu są dostosowane do potrzeb studentów. W opinii studentów pracownicy sekretariatu to

osoby kompetentne i potrafiące udzielić niezbędnych informacji. Decyzje administracyjne

podejmowane są zawsze w ustawowych terminach, również pozostałe sprawy są rozpatrywane przez

władze w odpowiednich terminach. Najważniejsze informacje, np. o godzinach rektorskich,

publikowane są na stronie Internetowej, studenci pozytywnie ocenili funkcjonowanie tych rozwiązań.

2. Ocena spełnienia kryterium 5.5: w pełni

3. Uzasadnienie oceny
Informacje dotyczące procesu kształcenia i rekrutacji na studia są udostępniane na stronie Internetowej

Jednostki. Studenci pozytywnie ocenili jakość obsługi administracyjnej w Jednostce.

24

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. Ocena: w pełni

Uzasadnienie oceny w odniesieniu do kryterium 6

Wewnętrzny System Zapewnienia Jakości Kształcenia tworzy strukturę pozwalającą na budowę

kultury jakości na kierunku „elektrotechnika”, stwarza warunki dla zapewnienia systematyczności

przeprowadzanych ocen i analiz osiąganych efektów kształcenia, stanowiących podstawę

doskonalenia programu kształcenia, monitorowania i okresowej oceny działania Systemu.

Zalecenia w odniesieniu do kryterium 6
Zaleca się uzupełnienie Systemu o mechanizmy pozwalające na samoocenę przez studentów poziomu

osiągnięcia przez nich efektów kształcenia, narzędzia mające na celu ocenę środków wsparcia dla

studentów, a także badanie satysfakcji studentów odnośnie dostępności i aktualności informacji.

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:*

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

interesariuszy wewnętrznych i zewnętrznych,*

6.1.2 monitorowania stopnia osiągnięcia zakładanych efektów kształcenia na

wszystkich rodzajach zajęć i na każdym etapie kształcenia, w tym w procesie

dyplomowania,

6.1.3 weryfikacji osiąganych przez studentów efektów kształcenia na każdym etapie

kształcenia i wszystkich rodzajach zajęć, w tym zapobiegania plagiatom i ich

wykrywania,*

6.1.4 zasad, warunków i trybu 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,*

6.1.6 kadry prowadzącej i wspierającej proces kształcenia na ocenianym kierunku

studiów, oraz prowadzonej polityki kadrowej,*

6.1.7 wykorzystania wniosków z oceny nauczycieli akademickich dokonywanej

przez studentów w ocenie jakości kadry naukowo-dydaktycznej,

6.1.8 zasobów materialnych, w tym infrastruktury dydaktycznej i naukowej oraz

środków wsparcia dla studentów,

6.1.9 sposobu gromadzenia, analizowania i dokumentowania działań dotyczących

zapewniania jakości kształcenia,

6.1.10 dostępu do informacji o programie i procesie kształcenia na ocenianym

kierunku oraz jego wynikach

Wewnętrzny System Zapewnienia Jakości w Uczelni został wprowadzony Uchwałą nr 2/2013

Senatu Państwowej Wyższej Szkoły Zawodowej im. J. A. Komeńskiego w Lesznie z dnia 17

stycznia 2013 r., natomiast Zarządzeniem Rektora nr 33/2014 z dnia 27 października 2014 r.

procedury Uczelnianego Systemu Zapewnienia Jakości Kształcenia.

Polityka jakości została określona w uchwale Senatu nr 94/2013 z dnia 28 listopada 2013 r. w

sprawie przyjęcia Strategii Rozwoju PWSZ w Lesznie na lata 2012-2020 z Programem

działań na lata 2012-2016. Program zakładał wdrożenie w Uczelni wewnętrznego systemu

zapewniania jakości kształcenia, którego instytucjonalnym gwarantem będą uczelniany i

instytutowe zespoły ds. jakości kształcenia. Dla celów operacyjnych zostały opracowane

karty strategiczne, które określają działania, osoby odpowiedzialne za ich realizację, oraz jej

25

termin i efekty.

Odnosząc się do zakresu Systemu Zapewniania Jakości podejmowane są działania w

kluczowych obszarach dla doskonalenia jakości kształcenia, o których mowa poniżej.

6.1.1

W procesie projektowania efektów kształcenia i ich zmian uczestniczą zarówno interesariusze

zewnętrzni, jak i interesariusze wewnętrzni: studenci, kadra dydaktyczna ocenianego

kierunku, pracownicy administracji. Studenci mają możliwość uczestniczenia w procesie

zapewniania jakości i budowy kultury jakości kształcenia poprzez swoich przedstawicieli w

Senacie Uczelni. Studenci mają również swojego reprezentanta w Radzie Instytutu

Politechnicznego, powołanej pismem okólnym nr 1/2013 Dyrektora Instytutu

Politechnicznego, jako organ opiniodawczy Dyrektora Instytutu.

W ocenianej Jednostce studenci zostali powołani do gremiów zajmujących się tematyką

jakości kształcenia, takich jak Instytutowy Zespół ds. Jakości Kształcenia. Zespół ten ma w

swoich kompetencjach między innymi opiniowanie propozycji uruchomienia studiów

podyplomowych, kursów i opiniowanie przedkładanych przez Dyrektora Instytutu planów i

programów studiów. Samorząd studencki wypełnia swój ustawowy obowiązek opiniowania

programu studiów, o czym świadczy dokumentacja przedstawiona w czasie wizytacji.

Nauczyciele akademiccy, jako członkowie Instytutowego Zespołu ds. Jakości Kształcenia,

biorą udział w procesie projektowania efektów kształcenia poprzez uczestnictwo w

posiedzeniach, podczas których omawiane są kwestie doskonalenia programu kształcenia,

organizacji zajęć praktycznych oraz praktyk zawodowych.

W budowaniu oferty edukacyjnej oraz koncepcji kształcenia na ocenianym kierunku

uczestniczą pracodawcy. Strategia Rozwoju Uczelni zakłada „zbudowanie sieci powiązań

PWSZ w Lesznie ze sferą nauki i praktyki w wymiarze krajowym i zagranicznym”. Ponadto

procedura P.2.1.1. „Udział pracodawców w określeniu efektów kształcenia” określa zasady

zgłaszania i uwzględniania propozycji zmian w definiowaniu efektów kształcenia przez

pracodawców. Przedstawiciel pracodawców - Przewodniczący Rady Biznesu wchodzi w

skład Instytutowego Zespołu ds. Jakości Kształcenia. Do zadań Zespołu należy m.in.

analizowanie wyników śledzenia karier zawodowych absolwentów, wizytowanie zakładów, w

których odbywają się praktyki. W celu większego zaangażowania pracodawców i

przedsiębiorców w proces zapewnienia jakości kształcenia Władze Uczelni powołały Radę

Biznesu – organ opiniodawczo-doradczy, w skład którego wchodzi 31 przedstawicieli

pracodawców, samorządów i związków pracodawców. Stanowisko Rady Biznesu, która

spotyka się cyklicznie reprezentuje Przewodniczący tej Rady (interesariusz zewnętrzny -

pracodawca) na spotkaniach Zespołu ds. Jakości Kształcenia. Wchodzi on również w skład

Rady Instytutu.

Pismem okólnym Dyrektora Instytutu Politechniczno-Rolniczego nr 8/2014 z dnia 29

września 2014 r. został powołany Zespół ds. prorynkowego modelu funkcjonowania Instytutu

oraz wzmacniania pozycji rynkowej absolwentów. Celem tego Zespołu jest m.in. wpływ na

tworzenie programu nauczania. Przyjęte rozwiązania organizacyjne pozwalają na aktywny i

skuteczny udział interesariuszy zewnętrznych w procesie zapewniania jakości kształcenia.

Szczególnie należy tutaj zwrócić uwagę na takie wymiary współpracy, jak: organizacja

praktyk zawodowych i staży, czy wizyty studyjne w przedsiębiorstwach. Również formalne

włączenie przedstawicieli otoczenia społeczno-gospodarczego w proces zapewniana jakości

kształcenia jest mocną stroną jednostki odpowiedzialnej za akredytowany kierunek, przy

czym bezpośredni udział w procesie określania efektów kształcenia, ich weryfikacji i ocena

stopnia ich realizacji napotyka obecnie na pewne ograniczenia związane z rozumieniem

akademickiego języka efektów kształcenia przez pracodawców (najczęściej posługują się oni

terminologią związaną z kompetencjami rynkowymi lub stanowiskowymi). Jest to jednak

26

problem o charakterze ogólnym i uniwersalnym, a władze akredytowanej jednostki mają

świadomość tych ograniczeń i podejmują działania w celu minimalizacji problemów

komunikacyjnych.

Instytut mając na uwadze, iż cennym źródłem opinii na temat jakości oferowanego

kształcenia są absolwenci współpracuje ściśle z Biurem Karier, które od kilku lat prowadzi

monitoring losów zawodowych absolwentów i opracowuje raporty uwzględniające sytuację

zawodową absolwentów. Raporty przedstawiane są władzom Instytutu w celu dalszego

procedowania. Obecnie trwają prace nad usprawnieniem procedur w przedmiocie

wykorzystania wyników monitorowania absolwentów m.in. w procesie projektowania

efektów kształcenia.

Przyjęte w Uczelni rozwiązania pozwalają sądzić, że interesariusze wewnętrzni i zewnętrzni

mają wpływ na kształtowanie polityki jakości i biorą udział w projektowaniu efektów

kształcenia.

6.1.2

Uchwała Senatu Uczelni nr 2/2013 z dnia 17 stycznia 2013 r. w sprawie Uczelnianego

Systemu Zapewniania Jakości Kształcenia zakłada stałe monitorowanie osiągnięcia

zakładanych efektów kształcenia na różnych poziomach. Do istotnych procedur i narzędzi w

zakresie monitorowania, oceny i doskonalenia jakości kształcenia w Instytucie należą m.in.:

ankietyzacja studentów, na podstawie której dokonywana jest analiza realizacji efektów

kształcenia, ankietyzacja absolwentów mająca na celu pozyskanie informacji o osiągniętych

efektach kształcenia i ich przydatności na rynku pracy, w tym dotyczących czynników

mających wpływ na stopień ich osiągania (warunki studiowania). hospitacje zajęć

dydaktycznych, analizy prowadzone przez Zespoły funkcjonujące w strukturze WSZJK lub

inne osoby zaangażowane w proces kształcenia (np. analiza osiąganych efektów kształcenia,

przegląd sylabusów pod kątem aktualności zawartych w nich informacji, analiza zatrudnienia

i kompetencji prowadzących, ocena jakości praktyk, ocena seminariów i prac dyplomowych.

W Instytucie został powołany Zespół ds. oceny realizacji prac dyplomowych. Po zakończeniu

egzaminów dyplomowych Zespół dokonuje przeglądu i oceny poziomu prac dyplomowych

oraz sprawdza zgodność tematów tych prac z kierunkami studiów. Na podstawie

prowadzonych analiz i badań corocznie przygotowywany jest Raport ewaluacji jakości

kształcenia w PWSZ im. J. A. Komeńskiego w Lesznie – Instytut Politechniczno-Rolniczy, a

także sprawozdanie z funkcjonowania Uczelnianego Systemu Zapewnienia Jakości

Kształcenia, których elementem jest ocena stopnia osiągnięcia zakładanych efektów

kształcenia.

W procesie oceny realizacji efektów kształcenia oraz monitorowania stopnia osiągnięcia

zakładanych efektów kształcenia biorą udział w zakresie swoich kompetencji statutowych

kompetencji organy jednoosobowe i kolegialne Uczelni, a także koordynatorzy przedmiotów,

studenci, absolwenci.

Rola studentów w tym procesie opiera się na udziale w pracach Uczelnianego Zespołu ds.

Jakości Kształcenia i Instytutowego Zespołu ds. Jakości Kształcenia. Te gremia odpowiadają

między innymi za monitorowanie dokumentacji kursów i zatwierdzanie tematów prac

dyplomowych. Przedstawiciele studentów uczestniczą w pracach tych gremiów. W jednostce

nie istnieją mechanizmy pozwalające na samoocenę przez studentów poziomu osiągnięcia

przez nich efektów kształcenia.

Podmioty odpowiedzialne za zapewnienie i ocenę jakości kształcenia opracowują

sprawozdania z realizacji efektów kształcenia, a także propozycje rozwiązań w zakresie

doskonalenia jakości kształcenia.

6.1.3.

Ogólne procedury związane z pomiarem i oceną efektów kształcenia określone są w

Regulaminie studiów. Szczegółowe metody weryfikacji efektów kształcenia założonych w

27

poszczególnych modułach są określone w kartach modułu kształcenia. Sposób weryfikacji

efektów kształcenia uzyskanych w trakcie praktyk jest określony przez Regulamin Praktyk.

Regulamin dyplomowania wraz z załącznikami opisuje przebieg realizacji procesu

dyplomowania, w tym: zgłaszania, zatwierdzana, ogłaszania i wyboru tematów prac

dyplomowych, zasady prowadzenia seminariów dyplomowych, składania prac dyplomowych,

przygotowywania recenzji prac dyplomowych, przebiegu egzaminu dyplomowego.

Weryfikacja efektów kształcenia prowadzona jest na różnych etapach kształcenia przez:

zaliczanie wszystkich form zajęć w ramach poszczególnych modułów, a także weryfikację

efektów kształcenia uzyskiwanych w trakcie zajęć praktycznych i praktyk zawodowych,

weryfikację założonych w programie kształcenia efektów kształcenia w trakcie seminarium

dyplomowego, przygotowania pracy dyplomowej oraz w trakcie egzaminu dyplomowego.

Wszystkie prace dyplomowe pisane w Jednostce podlegają sprawdzeniu programem

antyplagiatowym. Studenci na spotkaniu z ZO PKA mieli wiedzę co do funkcjonujących

procedur antyplagiatowych i pozytywnie je ocenili.

Studenci uczestniczą w procesie weryfikacji stosowanych zasad oceniania dzięki ankiecie

służącej zebraniu ich opinii na temat jakości prowadzonych zajęć dydaktycznych. Jedno z

pytań ankiety dotyczy zgodności zasad oceniania z podanymi wcześniej kryteriami. Po

zebraniu ankiet, liczona jest suma punktów dla pracownika. W przypadku zebrania przez

pracownika liczby punktów mniejszej niż minimalna przeprowadzana jest hospitacja zajęć.

Ocena procesu weryfikacji efektów kształcenia jest przedmiotem obrad Instytutowego

Zespołu ds. Jakości Kształcenia. Jest też elementem Raportu ewaluacji jakości kształcenia.

Wyniki analiz wskazują, że przyjęte formy i metody weryfikacji są właściwe i pozwalają na

weryfikację efektów kształcenia.

6.1.4.

Organizacja potwierdzania efektów uczenia się poza systemem studiów została określona

w załączniku do Uchwały Senatu Nr 42/2015 z dnia 25 czerwca 2015 r. w sprawie przyjęcia

„Regulaminu potwierdzania efektów uczenia się w Państwowej Wyższej Szkole Zawodowej

im. Jana Amosa Komeńskiego w Lesznie”. Z uwagi na fakt wdrażania procedury efekty w

tym zakresie będzie można ocenić w terminie późniejszym. Należy jednak podkreślić jego

pozytywne działanie w zakresie reagowania na zmieniające się uregulowania prawne.

6.1.5

Monitorowanie karier zawodowych absolwentów prowadzone jest od roku akademickiego

2013/2014. Za monitorowanie losów zawodowych absolwentów odpowiada Biuro Karier.

Badanie to opiera się na trzyetapowej ankiecie – przed zakończeniem studiów, a następnie 3 i

5 lat po ich ukończeniu. Badania prowadzi się metodą sondażu diagnostycznego z

wykorzystaniem ankiety. Kwestionariusz ankiety zawiera pytania, o charakterze zamkniętym,

otwartym i półotwartym, których treść jest zorientowana na: dotychczasową i przyszłą

aktywność zawodową, kontynuację edukacji, opinię o przygotowaniu do pracy po

ukończonych studiach. Badania te jednak prowadzone są na wszystkich kierunkach Uczelni i

opracowane przez Biur Karier analizy nie odnoszą się bezpośrednio do akredytowanego

kierunku. Udział respondentów – absolwentów ocenianego kierunku jest bardzo niski. W

badaniu w roku 2014/2015 wzięło udział 2 studentów ocenianego kierunku. Stanowi to zbyt

małą próbkę by móc wyciągać na jej podstawie jakiekolwiek wnioski. Raport z badania

przeprowadzonego na całej Uczelni jest elementem Raportu ewaluacji jakości kształcenia i

jest dostępny na stronie Uczelni. W czasie wizytacji Władze Instytutu przekazały informacje

uzyskane od pracodawców i absolwentów z których wynika, że wszyscy absolwenci studiów

dualnych w roku 2014/2015 znaleźli zatrudnienie zgodnie z ukończonym kierunkiem studiów,

jednak władze nie znały losów pozostałych absolwentów kierunku. Należy zwiększyć udział

respondentów w ankiecie aby wyniki monitorowania karier zawodowych były wiarygodne.

Pełnomocnik Rektora ds. kontaktów z pracodawcami prowadzi badanie losów absolwentów

28

wybierających specjalizację elektromechatronika. Władze Instytutu w trakcie rozmów z ZO

PKA przyznały, że zdają sobie sprawę z niedoskonałości badań losów absolwentów i czynią

starania aby usprawnić ten proces. Jedna z propozycji zakłada, aby odpowiedzialność za te

badania oraz wynikające z nich analizy i rekomendacje były scedowane na Pełnomocnika ds.

współpracy z absolwentami.

6.1.6.

Strategia Uczelni zakłada „opracowanie i wdrożenie zasad uczelnianej polityki kadrowej

prowadzącej do wzmocnienia pozycji rynkowej uczelnianego produktu edukacyjnego”.

Podstawowe elementy polityki kadrowej w zakresie kształtowania jakości dydaktyki dotyczą:

doboru wykwalifikowanej kadry poprzez procedurę konkursów na stanowiska nauczycieli

akademickich, prawidłowości powierzania nauczycielom akademickim zadań dydaktycznych,

okresowej oceny dorobku nauczycieli akademickich, monitorowania jakości procesu

dydaktycznego poprzez system hospitacji oraz ankietyzacji, stwarzania możliwości

podnoszenia kwalifikacji naukowych i dydaktycznych poprzez system wyjazdów służbowych,

udział w konferencjach, itp. Wyżej wymienione zagadnienia są przedmiotem uregulowań na

szczeblu uczelnianym, w formie uchwał senatu, zarządzeń rektora oraz regulaminów.

Prowadzeniu polityki kadrowej sprzyjają przyjęte rozwiązania systemowe w zakresie

dokonywanej oceny okresowej z uwzględnieniem wyników hospitacji oraz opinii wyrażonych

przez studentów w procesie ankietyzacji, co potwierdzili pracownicy na spotkaniu z

Zespołem, a także studenci w zakresie oceny jakości prowadzonych zajęć.

Badanie opinii studentów odbywają się poprzez ogólne, anonimowe ankiety, dotyczące oceny

nauczycieli akademickich. Ankietyzacja dotyczy wyłącznie tych przedmiotów, których pełna

realizacja kończy się w danym semestrze lub roku akademickim i dotyczy wszystkich

nauczycieli akademickich realizujących zajęcia dydaktyczne w ramach Instytutu. Wyniki z

przeprowadzonych badań są udostępniane osobom, które podlegały ocenie, osobom biorącym

bezpośredni udział w badaniu, służą podnoszeniu poziomu kształcenia, ocenie nauczycieli

akademickich, a także bezpośrednim przełożonym w celu realizacji polityki kadrowej.

Biuro Karier przeprowadza co roku wśród studentów czwartego semestru ankietę dotyczącą

oceny jakości usług edukacyjnych. Znajdują się w niej również pytania o stosunek do

studentów nauczycieli, władz i pracowników administracyjnych. W ankietach tych znajduje

się również miejsce na swobodną wypowiedź studenta. Wypowiedzi są przedrukowywane w

publikowanym raporcie. Raport zawiera również wnioski sporządzane na podstawie

uzyskanych odpowiedzi. Jednak jak wskazują sami autorzy raportu część z uwag studentów

jest rokrocznie powtarzana.

Narzędziem wykorzystywanym w polityce kadrowej są hospitacje zajęć. Hospitacje

przeprowadza się zgodnie z planem hospitacji, który jest ustalany na początku każdego

semestru przez Dyrektora Instytutu i zatwierdzany przez Prorektora ds. studiów. Hospitacje

prowadzą członkowie kierownictwa Instytutu oraz promotorzy lub opiekunowie naukowi w

stosunku do podległych im pracowników. Osoba hospitująca powinna posiadać stopień

naukowy wyższy lub równy osobie hospitowanej. Hospitacja przebiega w oparciu o

kartę/protokół z hospitacji. Hospitujący przedstawia hospitującemu kartę/protokół hospitacji i

omawia z nim wnioski z hospitacji. Wyniki przeprowadzonych hospitacji są uwzględniane w

okresowej ocenie pracowników, w polityce awansu oraz przy obsadzie zajęć dydaktycznych.

Elementem polityki kadrowej jest też okresowa ocena pracowników, odbywająca się zgodnie

z wymaganiami określonymi w ustawie - Prawo o szkolnictwie wyższym. Dotyczy ona

wszystkich nauczycieli akademickich. Do oceny wykorzystuje się arkusz oceny zatwierdzony

przez Senat. WSZJK precyzuje, że dobór kadry realizującej proces kształcenia na kierunku, a

w szczególności nauczycieli akademickich stanowiących minimum kadrowe, odbywa się na

podstawie analizy dorobku naukowego oraz na podstawie wyników ankietyzacji zajęć przez

studentów i hospitacji zajęć dydaktycznych.

29

Uczelnia oferuje formy wsparcia w rozwoju naukowym kadry naukowo-dydaktycznej. W

Uczelni opracowano procedury dotyczące m.in. przyznawania nagród nauczycielom

akademickim, zapewnienia sprzyjających warunków do rozwoju naukowego nauczycieli

akademickich, obniżenia pensum dydaktycznego nauczyciela akademickiego.

W Uczelni i Instytucie funkcjonują odpowiednie procedury oceny jakości kadry dydaktyczno-

naukowej, które wraz z systemem wsparcia oferowanego przez Uczelnię sprzyjają rozwojowi

jej kompetencji naukowo-badawczych i dydaktycznych.

6.1.7.

Wyniki okresowych ankiet studenckich zawierających ocenę nauczycieli akademickich są

uwzględniane po ich analizie i weryfikacji przez Uczelnię. Wyniki z przeprowadzanych

badań są opracowywane przez Dyrektora Instytutu, analizowane przez władze Instytutu,

umieszczane w Raporcie ewaluacji jakości kształcenia, a następnie w Sprawozdaniu z

funkcjonowania Uczelnianego Systemu Zapewnienia Jakości Kształcenia. Dane

prezentowane w Raporcie są jedynie danymi statystycznymi.

ZO PKA zapoznał się także z podsumowaniem ankiety „Studia dualne”, które zawiera uwagi

dotyczące tych studiów, m.in. jeszcze większej liczby godzin zajęć praktycznych, utworzenie

nowych specjalności, zwiększenie nadzoru nad praktykami.

W przypadku uzyskania przez nauczyciela w ankietach średniej ocen niższej niż 50%

Dyrektor Instytutu przeprowadza z takim nauczycielem rozmowę wyjaśniającą i odnotowuje

ten fakt w specjalnym protokole umieszczanym w aktach pracownika.

Wnioski z oceny nauczycieli akademickich dokonywanej przez studentów wykorzystywane

są w okresowej ocenie nauczycieli akademickich w zakresie wypełniania przez niego

obowiązków dydaktycznych.

Studenci znają obowiązujące procedury w przypadku uzyskiwania przez nauczycieli niskich

wyników w ankiecie studenckiej, mają świadomość, iż Władze przeprowadzają wówczas

hospitacje prowadzonych zajęć. Ponadto studenci w przypadku niezadowolenia z jakości

prowadzonych zajęć, mają możliwość złożenia wniosku do Władz Instytutu o zmianę

prowadzącego. W ocenie studentów obowiązujące mechanizmy i procedury w tym zakresie

funkcjonują poprawnie.

6.1.8.

Jednym z elementów systemu zapewniania jakości kształcenia jest ocena infrastruktury

dydaktycznej.

Monitorowanie stanu infrastruktury dydaktycznej należy do władz Instytutu. Biuro Karier

przeprowadza co roku wśród studentów czwartego semestru ankietę dotyczącą oceny jakości

usług edukacyjnych. W ankiecie tej studenci oceniają wyposażenie sal, zasoby biblioteczne,

dostęp do Internetu, dostępność informacji na stronie uczelnianej, czy też dostępność

pracowników i władz.

System wsparcia określony jest w przepisach wewnętrznych (Regulamin studiów, Regulamin

ustalania wysokości, przyznawania i wypłacania świadczeń pomocy materialnej dla

studentów).

 Uczelnia dysponuje procedurami zapobiegania działaniom nieetycznym, rozpatrywania skarg

i wniosków, wprowadzono system antyplagiatowy, działają komisje dyscyplinarne i

odwoławcze, zabezpieczono interesy studentów niepełnosprawnych. Studenci mogą także

korzystać z pomocy Biura Karier. Poza rejestracją ofert pracy, oferuje ono między innymi

rozmaitego rodzaju szkolenia, wykłady adresowane do studentów danego kierunku, spotkania

z pracodawcami, indywidualne poradnictwo zawodowe. W ramach WSZJK nie określono

narzędzia umożliwiającego dokonywanie oceny środków wsparcia przez studentów.

6.1.9.

W Uczelni opracowano procedury gromadzenia, analizowania i wykorzystywania danych i

informacji niezbędnych w zapewnieniu jakości kształcenia. Zgodnie z Uchwałą Senatu

30

Uczelni nr 2/2013 z dnia 17 stycznia 2013 r. w sprawie Uczelnianego Systemu Zapewniania

Jakości Kształcenia do zadań Uczelnianej Komisji ds. Jakości Kształcenia należy ustalanie

zasad gromadzenia, analizowania i wykorzystywania informacji na temat jakości kształcenia.

Dokumenty wynikające z realizacji poszczególnych procedur (procesu dyplomowania,

hospitacji, oceny studentów i weryfikacji efektów kształcenia) są przechowywane w Dziale

Studiów i Doskonalenia Zawodowego oraz w sekretariacie Instytutu. Wyniki badań są

analizowane i omawiane na posiedzeniach gremiów funkcjonujących w strukturze WSZJK,

które wspólnie wypracowują rekomendacje doskonalenia działań projakościowych.

Zgodnie z przyjętą procedurą Uczelniana Komisja ds. Jakości Kształcenia jest

odpowiedzialna za publikowanie na stronie internetowej Uczelni informacji dotyczących

Systemu Zapewniania Jakości Kształcenia. Na stronie internetowej Uczelni widnieje zakładka

„Jakość kształcenia”. Są tam zamieszczane jedynie Raporty ewaluacji jakości kształcenia.

Raz w roku dokonywania jest ocena funkcjonowania systemu informacyjnego. W trakcie

wizytacji ustalono, iż działania związane z monitorowaniem, przeglądem i doskonaleniem

systemu informacyjnego są prowadzone. Raporty ewaluacji jakości kształcenia są

sporządzane przez Instytutową Komisję ds. Jakości Kształcenia, omawiane na Radzie

Instytutu. Zaleca się sporządzanie protokołów z posiedzeń Instytutowej Komisji ds. Jakości

Kształcenia.

6.1.10.

Monitorowanie zasad dostępu do informacji o programie i procesie kształcenia na ocenianym

kierunku oraz jego wynikach wykonania procedury należy do kompetencji Instytutowego

Zespołu ds. Jakości Kształcenia. Sporządzane analizy wskazują, iż w systemie zamieszczane

są dane, które usprawniają funkcjonowanie procesu kształcenia oraz umożliwiają swobodny i

szybki dostęp studentom i pracownikom do informacji. Informacje dotyczące procesu

kształcenia i pomocy materialnej znajdują się na stronach internetowych Instytutu i Uczelni,

są one umieszczane również w gablotach w budynku Uczelni. Przez stronę Instytutu studenci

są informowani między innymi o bieżących kwestiach organizacyjnych. Dokumenty

znajdujące się na stronach internetowych są aktualizowane, studenci dobrze ocenili ich

przydatność, w szczególności wzorów dokumentów, które składają w sekretariatach.

Uczelnia nie posiada mechanizmu mającego na celu badanie satysfakcji studentów odnośnie

dostępności i aktualności informacji.

2. Ocena spełnienia kryterium 6.1 z uwzględnieniem kryteriów od 6.1.1 do 6.1.10

w pełni

3. Uzasadnienie oceny

Wewnętrzny System Zapewnienia Jakości w Uczelni jest wdrożony i udoskonalany. System

aktów prawnych tworzących wewnętrzny system zapewniania jakości kształcenia jest spójny

oraz zgodny z polityką jakości i przepisami prawa. W Uczelni opracowano odpowiednie

procedury oraz strukturę organizacyjną Systemu.

System monitoruje i analizuje obszary jakości kształcenia w tym przeprowadza weryfikację

efektów kształcenia na wszystkich etapach procesu dydaktycznego, ocenia jakość kadry,

dokonuje systematycznie przeglądów programowych. Wyniki monitorowania wykorzystuje

do doskonalenia procesu dydaktycznego. W procesie zapewnienia jakości kształcenia

aktywnie uczestniczą: studenci, kadra akademicka, władze Instytutu, a także interesariusze

zewnętrzni.

Podsumowując, można stwierdzić, iż dla Systemu Zapewniania Jakości Kształcenia

zidentyfikowano procedury, metody i narzędzia umożliwiające monitorowanie, ocenę i

doskonalenie systemu. W ramach procesów Systemu Zapewniania Jakości Kształcenia

gromadzone są i analizowane informacje, a następnie wykorzystywane w dalszym

zapewnianiu jakości kształcenia.

31

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. Wewnętrzny System Zapewniania Jakości Kształcenia jest doskonalony m.in. z powodu

zmian w Ustawie o SzW i pojawiających się nowych Rozporządzeniach MNiSzW.

Jednostka dokonuje oceny skuteczności wewnętrznego systemu zapewniania jakości i jego

wpływu na podnoszenie jakości kształcenia na ocenianym kierunku studiów. WSZJK w

wizytowanej Jednostce ma luki o czym świadczą Zalecenia ZO zamieszczone poniżej.

Ponadto, należy opracować system weryfikacji efektów kształcenia uzyskiwanych na

praktykach zawodowych. W ramach WSZJK nie określono narzędzia umożliwiającego

dokonywanie oceny środków wsparcia przez studentów. Uczelnia nie posiada również

mechanizmu mającego na celu badanie satysfakcji studentów odnośnie dostępności i

aktualności informacji.

2. Ocena spełnienia kryterium 6.2 : W pełni

3. Jednostka prowadzi ocenę i badania skuteczności WSZJK co opisuje kryterium 6.1.

Dotychczasowe poczynania wskazują, że Uczelnia i Instytut posiadają WSZJK i doskonalą

go, ale proces ten wymaga przyśpieszenia, polegającego na natychmiastowym uzupełnianiu

luk, takich jak wymienione w Zaleceniach.

*
 - stopień spełnienia oznaczonego gwiazdką kryterium II i II stopnia warunkuje ocenę kryterium nadrzędnego, tj.

odpowiednio II i I stopnia

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

kontekście wyników oceny przeprowadzonej przez zespół oceniający PKA

Jednostka wymienia swoje mocne strony:

 Program oraz oferowane specjalności znajdują dobry odbiór wśród interesariuszy

wewnętrznych i zewnętrznych.

 Dobra współpraca z Regionalną Izbą Przemysłowo- Handlową w Lesznie.

 Dobra współpraca z Radą Programową studiów dualnych w skład której wchodzą

Dyrektorzy lub Prezesi Przedsiębiorstw w których odbywają praktykę – pracę studenci

studiów dualnych.

 Dobra współpraca z Władzami Rektorskimi PP które mają przedstawiciela w Senacie

PWSZ i które wspomagają kadrowo dydaktykę Instytutu.

Wizytacja potwierdziła wszystkie wyżej wymienione mocne strony Jednostki.

Akredytowana Jednostka wymienia następujące zagrożenia: trudności finansowe budżetu

państwa i malejące nakłady na działalność dydaktyczną uczelni wyższych, powolny wzrost

własnej kadry spowodowany niżem demograficznym i stąd małą liczbą godzin

dydaktycznych. Wygórowany wymóg minimum kadrowego i w efekcie trudności w

zatrudnianiu kadry – tzw. praktyków z przemysłu. Konieczność zagwarantowania godzin

kadrze z minimum. Wzrost budżetu MNiSzW powinien skutkować wzrostem środków na

jednego studenta, a nie ma to miejsca.

Słabości kierunku, często wynikające z otoczenia zewnętrznego, zostały określone trafnie.

Szanse rozwoju kierunku Elektrotechnika przedstawione w RS mogą być w pełni

wykorzystane pod warunkiem ciągłego doskonalenia jakości kształcenia również poprzez

ciągłe dostosowywanie programów kształcenia (a nawet tworzenia nowych kierunków) do

zapotrzebowania otoczenia społeczno gospodarczego.

Zalecenia

 Ocenę funkcjonowania WSZJK w PWSZ w Lesznie obniża fakt, że Instytut nie wypełnia

zaleceń PKA odnośnie prac dyplomowych 2 i więcej osobowych. Wskazuje na brak

32

dokonywanej na bieżąco kontroli procesu dyplomowania. Obecne spostrzeżenia ZO

wskazują również na brak wiedzy na powyższy temat przez niektórych Recenzentów i

Promotorów prac dyplomowych. Również kierownictwo Instytutu i Uczelni nie zareagowało

na zalecenia z poprzedniej wizytacji (2010 r.).

 Infrastruktura techniczna wykorzystywana do prowadzenia zajęć laboratoryjnych lub

pracowni w pomieszczeniach CKP powinna być zmodernizowana. Zaleca się

natychmiastową modernizację pracowni elektrycznych zlokalizowanych w CKP. Należy

zmienić archaiczne przyrządy i unowocześnić tematy ćwiczeń. Studenci muszą w

laboratoriach używać sprzętu współczesnego, aby poznawać nowoczesne metody

pomiarowe. Uwagi dotyczą całkowitej modernizacji laboratoriów elektroniki, podstaw

elektrotechniki czy miernictwa elektrycznego. Zaleca się systematyczną modernizację

pozostałych zlokalizowanych w CKP a używanych w procesie dydaktycznym na kierunku

elektrotechnika.

 Sugeruje się, aby w trakcie studiów studenci odbyli odpowiednie przeszkolenie SEP i mogli

zdać egzamin, uprawniający do pracy przy urządzeniach elektrycznych do 1 kV. Zaliczenie

przedmiotów znajdujących się w ofercie dydaktycznej, związanej z akredytowanym

kierunkiem, stanowi kompletną podstawę do uzyskania uprawnień do pracy przy

urządzeniach elektrycznych o napięciu do 1 kV, ale uprawnienia takie może nadawać tylko

SEP, po odbyciu przez kandydata dodatkowego specjalistycznego kursu.

 Należy przyspieszyć działania zmierzające do takiego ukierunkowania procesu kształcenia,

aby – bez specjalnych zmian programów – była możliwa wymiana krajowa i i

międzynarodowa studentów. Na ocenianym kierunku powinny być, choćby w minimalnym

zakresie, prowadzone zajęcia w języku angielskim. Lektoraty prowadzone na ocenianym

kierunku powinny umożliwiać podział grup ze względu na poziom zaawansowania

znajomości języka.

 Należy zobowiązać kadrę dydaktyczną do zaktywizowania działań uzupełniających na

bieżąco doświadczenie zawodowe, np. w ramach staży lub poprzez ciągłe kontakty z

przedsiębiorstwami przemysłowymi. PWSZ w Lesznie powinna również większy nacisk

położyć na rozwój własnej młodej kadry naukowo-dydaktycznej i zawodowej. W dorobku

nauczycieli akademickich nie widać bowiem wyraźnych działań zmierzających do

uzupełniania na bieżąco doświadczenia zawodowego, np. poprzez staże, czy ciągłe kontakty

z przemysłem, co jest szczególnie istotne w przypadku kształcenia na kierunku

elektrotechnika o profilu praktycznym. Dobrą współpracę z otoczeniem gospodarczym

regionu Uczelnia powinna wykorzystać także do formułowania tematów wspólnych prac

badawczych. ZO sugeruje zwiększenie udziału nauczycieli posiadających doświadczenie

zawodowe uzyskane poza uczelnią.

 Zaleca się przestrzeganie zasady przyporządkowywania nauczycielom akademickim

przedmiotów tematycznie dostosowanych do ich osiągnięć i specjalizacji naukowo-

technicznej, np. specjalista z automatyki i robotyki nie powinien prowadzić zajęć z techniki

wysokich napięć itd.

 Należy zsynchronizować posiadane zasoby biblioteczne z literaturą zalecaną przez

pracowników w sylabusach. W sylabusach powinno być zdecydowanie więcej powołań na

podręczniki nowe - nie powinny przeważać pozycje, które ukazały się w poprzednim wieku.

W bibliotece brakuje wszystkich pozycji wymienionych jako literatura podstawowa z

przedmiotu „Automatyka Układów Mechatronicznych”.

33

Dobre praktyki

ZO wysoko ocenia realizację kierunku zwłaszcza w formie studiów dualnych, które są dobrze

przyjmowane, także przez przedstawicieli gospodarki regionu, w tym przez Regionalną Izbę

Przemysłowo – Handlową oraz Leszczyńską Radę Biznesu. Wszyscy absolwenci kierunku

„elektrotechnika” w ostatnich dwu latach znaleźli pracę w swoim zawodzie bezpośrednio po

studiach, a niektórzy podjęli ją jeszcze w czasie studiów w zakładach, w których odbywali

praktykę. Weryfikacja przez rynek pracy przydatności kształcenia na kierunku

„elektrotechnika” jest w pełni pozytywna. Studia dualne zostały dobrze przygotowane, w

oparciu o nowoczesny lokalny przemysł. Została wdrożona dobrze przemyślana koncepcja

tych studiów, podpisane zostały umowy z firmami przemysłowymi, opracowano niezbędne

regulacje prawne na poziomie Uczelni. Program studiów dualnych został przygotowany w

uzgodnieniu i na zapotrzebowanie firm przemysłowych. Studia dualne trwające tyle samo

czasu co studia standardowe, stanowią większe obciążenie czasowe dla studentów. Nie

odstrasza to jednak kandydatów.

Bardzo wartościowym narzędziem informatycznym wdrożonym do stosowania w całej

Uczelni jest program kalkulacyjny, który po każdej zmianie jakiegokolwiek parametru

przedmiotu sprawdza automatycznie wszystkie kryteria wymagane przez rozporządzenie

MNiSW (D.U z dn. 9 października 2014 r., poz. 1370, §4).

Najważniejsze kierunki rozwoju:

Uczelnia planuje uruchomić studia dualne na kierunku Mechanika i budowa Maszyn.

Rozbudowa i budowa nowej bazy laboratoryjnej.

Odpowiedzi Uczelni na Zalecenia.

W Odpowiedzi na Raport z Wizytacji z dnia 07 kwietnia 2016 r. Państwowa Wyższa

Szkoła Zawodowa im. Jana Amosa Komeńskiego w Lesznie stwierdza, że zgadza się z

uwagami i zaleceniami zawartymi w Raporcie z Wizytacji (ocena programowa- profil

praktyczny) Zespołu Oceniającego Państwowej Komisji Akredytacyjnej, która odbyła w

dniach 10-11 grudnia 2016 r. Za wszystkie dodatkowe sugestie i zalecenia odniesione do

kryteriów 1-6 Uczelnia składa Zespołowi Oceniającemu PKA serdeczne podziękowania.

Równocześnie Uczelnia odniosła się do „uwag i zaleceń" zawartych na stronie 32 Raportu z

Wizytacji.

Zalecenie 1. Brak kontroli procesu dyplomowania w przypadku prac dwu lub więcej

osobowych i brak reakcji na zalecenie poprzedniej wizytacji.

Odpowiedź Uczelni: Kierownictwo Instytutu zareagowało wtedy na uwagi uzupełniając

uprzednie zasady Pismem okólnym nr 2/2014, w którym podano stosowne wymogi dotyczące

wymogów formalnych takich prac. Pismo powyższe nie zostało udostępnione ZO.

Promotorom i recenzentom zwrócono pisemną uwagę na nieprawidłowości związane z

pracami zespołowymi. Kierownicy Zakładów zostali zobowiązani do przyjmowania od

studentów i recenzentów prac i sprawdzania zasad systemu dyplomowania. (Zał. 1 i Zał. 2)

ZO PKA: Problem zasygnalizowany w RzW wskazuje przede wszystkim, że WSZJK nie

wykrywa takich zaniedbań i dlatego powinien być na bieżąco uzupełniany (wprowadzanie

odpowiednich procedur) i udoskonalany.

Zalecanie 2. Infrastruktura techniczna wykorzystywana do prowadzenia zajęć laboratoryjnych

lub pracowni w pomieszczeniach CKP powinna być zmodernizowana (laboratoria elektroniki,

energoelektroniki, teorii obwodów czy miernictwa elektrycznego).

34

Odpowiedź Uczelni: Jednostka przedstawiła przewidywane nowe wyposażenie

wymienionych laboratoriów (Zał. 3) i opisy poszczególnych zmodernizowanych ćwiczeń

laboratoryjnych. Uczelnia załączyła (Zał. 4 i Zał. 4. a) w odpowiedzi wiarygodne dokumenty

potwierdzające wydatkowanie kwoty ok. 85 tys. zł na sprzęt laboratoryjny oraz ok. 85 tys. zł.

na sprzęt komputerowy. Ponadto w okresie wakacyjnym 2016 na potrzeby przedmiotowych

laboratoriów zostaną zaadaptowane pomieszczenia o powierzchni 120 m
2
.

ZO PKA: ZO stwierdza, że Uczelnia od strony finansowej i w dużej części od strony

merytorycznej wypełniła Zalecenie 2. Należy weryfikować na bieżąco zawartość

poszczególnych ćwiczeń (w propozycjach są pewne błędy), tak aby unikać prezentowania

studentom niestosowanych obecnie metod pomiarowych, natomiast wprowadzać pomiary

parametrów dynamicznych, a nie tylko statycznych. Aby tak się stało należy korzystać z

najnowszej literatury dotyczącej laboratoriów, a więc sfery umiejętności, która niestety w

opisie co najmniej kilku ćwiczeń taką nie jest. Należy zwiększyć liczbę ćwiczeń

laboratoryjnych dotyczących energoelektroniki.

Zalecanie 3. Sugeruje się, aby w trakcie studiów studenci odbyli odpowiednie przeszkolenie

SEP i mogli zdać egzamin, uprawniający do pracy przy urządzeniach elektrycznych do 1 kV.

Odpowiedź Uczelni: Uczelnia stwierdza, że ekspert studencki został wprowadzony w błąd i

taki egzamin odbył się w dniu 25.01.2016 r.- pismo SEP: Zał. 5. Ponadto informuje ZO, że

Jednostka przygotowuje kolejne egzaminy SEP, które obejmą m.in. egzamin dla studentów

kierunków informatyka i elektrotechnika.

ZO PKA: Z pisma SEP nie wynika jednak, że był to egzamin dla studentów kierunku

elektrotechnika. Należy stwierdzić, że Uczelnia wykazuje, w tej sprawie starania dla

spełnienia studenckich postulatów.

Zalecanie 4. Należy przyspieszyć działania zmierzające do takiego ukierunkowania procesu

kształcenia, aby – bez specjalnych zmian programów – była możliwa wymiana krajowa i

międzynarodowa studentów. Lektoraty prowadzone na ocenianym kierunku powinny

umożliwiać podział grup ze względu na poziom zaawansowania znajomości języka.

Odpowiedź Uczelni: Przewiduje się od r. ak. 2016/17 przedstawienie studentom propozycji

dwóch przedmiotów prowadzonych w j. ang. : „Automatyka i regulacja automatyczna” i „

Podstawy napędu elektrycznego”. W Zał. 6 przedstawiono odpowiedni fragment sylabusów

obu przedmiotów. Zalecenia aby lektoraty były prowadzone ze względu na poziom

zaawansowania znajomości języka zostały przekazane Instytutowi Lingwistyki Stosowanej do

realizacji.

ZO PKA: Mamy nadzieję, że oba postulaty zostaną zrealizowane.

Zalecanie 5. Należy zobowiązać kadrę dydaktyczną do zaktywizowania działań

uzupełniających na bieżąco doświadczenie zawodowe, np. w ramach staży lub poprzez ciągłe

kontakty z przedsiębiorstwami przemysłowymi.

Odpowiedź Uczelni: Pracownicy zewnętrzni (PP Wydz. Elektryczny) poprzez realizowanie

grantów i zleceń z gospodarki mają częsty kontakt z przedsiębiorstwami co wykazują w

kartach oceny. Pracownicy związani na stałe z Lesznem, nie mający doświadczenia

zawodowego zdobytego poza Uczelnią zostaną zobowiązani do odbycia staży

przemysłowych.

ZO PKA: Działania Uczelni względem pracowników własnych idą w dobrym kierunku.

Jednak Uczelnia ze względu na swój profil powinna zwracać szczególną uwagę, czy

zatrudniani z zewnątrz nauczyciele akademiccy posiadają doświadczenie zawodowe zdobyte

poza Uczelnią, zwłaszcza gdy pracownicy Ci pochodzą z uczelni o profilu

ogólnoakademickim.

35

Zalecanie 6. Zaleca się przestrzeganie zasady przyporządkowywania nauczycielom

akademickim przedmiotów tematycznie dostosowanych do ich osiągnięć i specjalizacji

naukowo-technicznej,

Odpowiedź Uczelni: Przedmiot „Technika Wysokich napięć oraz przedmiot „Geometria i

grafika inżynierska” zostały przypisane w r.ak. 2016/17 nauczycielom akademickim

posiadających pełne kompetencje aby je prowadzić.

ZO PKA: postulat uważamy za spełniony.

Zalecanie 7. Należy zsynchronizować posiadane zasoby biblioteczne z literaturą zalecaną

przez pracowników w sylabusach. W sylabusach powinno być zdecydowanie więcej powołań

na podręczniki nowe

Odpowiedź Uczelni: Bibliotece PWSZ w Lesznie udało się częściowo uzupełnić braki

opisane w niniejszym Zaleceniu. Z pozycji niedostępnych na rynku księgarskim można

skorzystać poprzez uruchomiony niedawno terminal Cyfrowej Wypożyczalni

Międzybibliotecznej ACADEMICA.

ZO PKA: Postulat został spełniony. W ramach działań WSZJK na kierunku

„Elektrotechnika” należy na bieżąco aktualizować literaturę umieszczoną w sylabusach.

Powyżej opisane ambitne i kreatywne wysiłki BSW w Bydgoszczy, w celu poprawy jakości

kształcenia odnośnie kryterium 4 „Jednostka dysponuje infrastrukturą dydaktyczną umożliwiającą

realizację programu kształcenia o profilu praktycznym i osiągnięcie przez studentów zakładanych

efektów kształcenia” pozwalają ZO PKA podnieść ocenę z tego kryterium na „w pełni”.

Przewodniczący Zespołu Oceniającego

Dr hab. inż. Ryszard Golański

