

do Uchwały Nr 942/2015

 Prezydium Polskiej Komisji Akredytacyjnej

 z dnia 10 grudnia 2015 r.

dokonanej w dniach 28-29 kwietnia 2016 r. na kierunku chemia

prowadzonym w ramach obszaru nauk ścisłych na poziomie studiów pierwszego stopnia

o profilu praktycznym, realizowanych w formie stacjonarnej i niestacjonarnej

w Wyższej Szkole Zawodowej Łódzkiej Korporacji Oświatowej

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:

przewodniczący: prof. dr hab. Hanna Gulińska, członek PKA

członkowie:

1. prof. dr hab. inż. Krystyna Czaja – ekspert PKA

2. prof. dr hab. inż. Waldemar Wardencki – ekspert PKA

4. mgr Marcin Wojtkowiak – ekspert PKA – przedstawiciel pracodawców

3. mgr Łukasz Wyszyński – ekspert PKA

4. Paulina Tarnowska – ekspert PKA ds. Studenckich/przedstawiciel Parlamentu tudentów

INFORMACJA O WIZYTACJI I JEJ PRZEBIEGU

Ocena jakości kształcenia na kierunku „chemia stosowana” prowadzonym na Wydziale Chemii

Wyższej zkoły Zawodowej Łódzkiej Korporacji Oświatowej została przeprowadzona na wniosek

ministra właściwego ds. szkolnictwa wyższego. Bieżąca ocena jest kolejną oceną programową.

 20-21 listopada 2008 r. Zespół Oceniający PKA w wypowiedzi podsumowującej stwierdził, że

Uczelnia rażąco nie spełnia warunków kształcenia na studiach inżynierskich, m.in. realizowane

programy nie przystawały do ówczesnych standardów kształcenia, a samo kształcenie odbywało się

głównie w trybie studiów niestacjonarnych w warunkach przeładowania czasowego. tan techniczny

bazy lokalowej określono jako słaby, a wyposażenie większości laboratoriów jako niewystarczające do

prowadzenia kształcenia na kierunku. Zwrócono uwagę, iż uczelnia nie prowadzi działalności naukowej

i nie ma żadnych form współpracy międzynarodowej.

 23 kwietnia 2009 r. Wyższa zkoła Zawodowa Łódzkiej Korporacji Oświatowej w Łodzi otrzymała

negatywną ocenę Państwowej Komisji Akredytacyjnej wyrażoną w uchwale Prezydium PKA

Nr 253/2009 z następującym uzasadnieniem:

 Uczelnia rażąco nie spełnia warunków kształcenia na studiach inżynierskich pod względem

udziału przedmiotów technicznych w programie kształcenia, ponieważ na wszystkich

RAPORT Z WIZYTACJI

(ocena programowa – profil praktyczny)

 2

specjalnościach przedmioty techniczne stanowią zaledwie 18%, podczas gdy studia

inżynierskie wymagają minimum 50% .

 Realizowane programy kształcenia nie spełniają wymagań sformułowanych w standardzie

kształcenia dla ocenianego kierunku.

 Kształcenie na studiach stacjonarnych jest realizowane głównie w trybie studiów

niestacjonarnych.

 Organizacja kształcenia budzi poważne zastrzeżenia.

 Baza lokalowa Uczelni nie zapewnia warunków do prawidłowej realizacji procesu

dydaktycznego. Wyposażenie większości laboratoriów jest niewystarczające do prowadzenia

kształcenia na kierunku.

 Biblioteka zkoły jest niewielka i nie jest wyposażona w księgozbiór wystarczający do

studiowania na kierunku.

 Uczelnia nie ma systemu wewnętrznej kontroli jakości kształcenia.

 10 czerwca 2010 r. Prezydium PKA negatywnie zaopiniowało wniosek Wyższej zkoły Zawodowej

Łódzkiej Korporacji Oświatowej w Łodzi o przywrócenie uprawnień do prowadzenia kształcenia na

poziomie studiów licencjackich. W uzasadnieniu podkreślono, iż nie zostały spełnione warunki

dotyczące minimum kadrowego, wyposażenie w sprzęt i odczynniki nie odpowiada wymaganym

standardom. Podkreślono, iż Wnioskodawca nie przedstawił spójnej koncepcji kształcenia, zgodnej ze

standardami obowiązującymi na kierunku chemia, a przygotowany program budzi zastrzeżenia w wielu

punktach.

 2 września 2010 r. Prezydium PKA nie znalazło argumentów, które uzasadniłyby zmianę negatywnej

opinii zawartej w Uchwale Nr 551/2010 z dnia 10 czerwca 2010 r. w sprawie przywrócenia

Wydziałowi Chemii tosowanej uprawnień do prowadzenia kształcenia na kierunku chemia na

poziomie studiów pierwszego stopnia. Podstawą negatywnej opinii był brak minimum kadrowego,

zastrzeżenia do przedstawionej koncepcji kształcenia i programów nauczania, brak dokumentacji

pozwalającej na stwierdzenie, iż studentom zapewniony będzie dostęp do aparatury i wyposażenia oraz

zasobów bibliotecznych niezbędnych do prowadzenia kształcenia na wnioskowanym kierunku studiów.

 13 stycznia 2011 r. Prezydium PKA negatywnie zaopiniowało wniosek Wyższej zkoły Zawodowej

Łódzkiej Korporacji Oświatowej w Łodzi o przywrócenie uprawnień do prowadzenia kształcenia na

poziomie studiów licencjackich. W uzasadnieniu podkreślono m.in., iż Wnioskodawca nie przedstawił

wiarygodnych dowodów, iż zapewni studentom dostęp do aparatury i wyposażenia niezbędnego do

realizacji programu kształcenia oraz celów przedstawionych w koncepcji kształcenia. Zwrócono

również uwagę na znaczące uchybienia w przedstawionym programie nauczania.

 10 marca 2011 r. Prezydium PKA wydało pozytywną opinię w sprawie wniosku Uczelni

o przywrócenie uprawnień do prowadzenia kształcenia na poziomie licencjackich i inżynierskich

studiów pierwszego stopnia na kierunku chemia. Decyzję tę oparto na zawartości wniosku Uczelni,

która dołączyła sylabus przedmiotu Biochemia z elementami biologii, z wyjaśnieniem, że treści

programowe tego przedmiotu spełniają wymogi standardu kształcenia na kierunku chemia. We wniosku

tym przedstawiono również wykaz aparatury i sprzętu stanowiącego wyposażenie pracowni własnych

Uczelni oraz jednostek, z którymi zawarto umowy o udostępnieniu. Wykazane zmiany prezydium PKA

uznało za rokujące nadzieję na poprawę dotychczasowej sytuacji Uczelni, jednak w uchwale

podkreślono konieczność uzupełnienia aparatury do zajęć z innych przedmiotów oraz konieczność

zapewnienia studentom lepszego dostępu do literatury.

 28 marca 2011 r. Minister Nauki i zkolnictwa Wyższego przywrócił Uczelni uprawnienia do

prowadzenia kształcenia.

 1 września 2011 r. Prezydium PKA pozytywnie zaopiniowało wniosek Założyciela W ZŁKO

o przedłużenie pozwolenia na działalność Uczelni.

 3

Tegoroczna wizytacja Zespołu Oceniającego PKA (28-29 kwietnia 2016 r.) na Wydziale Chemia

Stosowanej została przygotowana i przeprowadzona zgodnie z procedurą oceny obowiązującą w

Polskiej Komisji Akredytacyjnej. Wizytacja ta została poprzedzona zapoznaniem się Zespołu

Oceniającego z raportem samooceny przedłożonym przez Uczelnię. Zespół Oceniający odbył

spotkanie organizacyjne w celu omówienia wykazu spraw wymagających wyjaśnienia z Władzami

Uczelni i ocenianej Jednostki oraz ustalenia szczegółowego harmonogramu przebiegu wizytacji;

dokonano także podziału zadań pomiędzy członków Zespołu. Raport Zespołu Oceniającego został

opracowany na podstawie raportu samooceny, dokumentacji przedstawionej w toku wizytacji, analizy

losowo wybranych prac dyplomowych (prace etapowe nie zostały Zespołowi przedstawione mimo

składania zapotrzebowania na takowe), wizytacji bazy naukowo-dydaktycznej, a także spotkań

i rozmów przeprowadzonych z Władzami Wydziału, pracownikami oraz studentami ocenianego

kierunku (jedna osoba), amorządem tudenckim (ta sama osoba), z osobą odpowiedzialną za

wewnętrzny system zapewnienia jakości kształcenia oraz pełnomocnikiem dziekana ds. praktyk.

Zespół Oceniający nie miał okazji hospitowania zajęć, gdyż w tym czasie żadne zajęcia nie były

prowadzone. Podczas wizytacji i przed jej zakończeniem dokonano wstępnych podsumowań,

sformułowano uwagi i zalecenia, o których Przewodniczący Zespołu informował Władze Wydziału.

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

przeprowadzonej wizytacji, uwzględniający podział zadań pomiędzy członków zespołu oceniającego,

w Załączniku nr 2.

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

rozpatrzenie sprawy będą uzasadniały zmianę uprzednio sformułowanych ocen, raport

powinien zostać uzupełniony. Należy, w odniesieniu do każdego z kryteriów, w obrębie

którego ocena została zmieniona, wskazać dokumenty, przedstawić dodatkowe informacje

i syntetyczne wyjaśnienia przyczyn, które spowodowały zmianę, a ostateczną ocenę umieścić w

tabeli nr 1.

Max. 1800 znaków (ze spacjami)

Argumenty zawarte w odpowiedzi Rektora W ZŁKO nie uzasadniają zmiany oceny

w żadnym z punktów przedstawionych w raporcie Zespołu Oceniającego PKA. Uczelnia

zakwestionowała warunki proceduralne, nie podała jednak żadnych pomysłów, ani żadnych działań

zmierzających do podniesienia jakości kadry naukowo-dydaktycznej, sposobu realizacji programu

kształcenia oraz osiągania przez studentów zakładanych efektów kształcenia, jak również

infrastruktury dydaktycznej i zmian we współpracy z zakładami produkcyjnymi.

Tym samym należy stwierdzić, że Uczelnia nie jest w stanie umożliwić studentom realizacji

zakładanych efektów kształcenia.

Główne powody to:

1. Przestarzała infrastruktura dydaktyczna

Infrastruktura dydaktyczna nie została poprawiona od ostatniej wizyty Polskiej Komisji

Akredytacyjnej w 2008 roku, a w praktyce uległa pogorszeniu. Wyposażenie większości

laboratoriów jest przestarzałe i niewystarczające do prawidłowej realizacji procesu dydaktycznego

na kierunku Chemia stosowana, pozwalając jedynie na naukę typowo szkolnych umiejętności

praktycznych. Posiadane wyposażenie nie umożliwia realizacji zawartych w sylabusach zajęć

laboratoryjnych w szczególności z przedmiotów: chemia analityczna, analiza instrumentalna,

analiza rentgenowska. Argumentacja Rektora Uczelni zamieszczona w piśmie skierowanym do

sekretarza PKA w dniu 25 lipca 2016 roku: „Zarzut (zespołu oceniającego PKA) dotyczący

 4

infrastruktury pracowni jest bardzo wątpliwy – absolwent zatrudniony w przemyśle musi być

przygotowany na różnego rodzaju sytuacje, np. brak energii elektrycznej z różnych powodów i przez

bliżej nieokreślony czas. Produkcja powinna trwać, ale nowoczesne urządzenia pomiarowe staną

się nieprzydatne i trzeba będzie wracać do metod podstawowych, prostych z poprzednich wieków,

ale niezawodnych. I ten wariant Uczelnia bierze pod uwagę, bo naucza jak wykonywać zawód i nie

ma na celu kształcenia akademickiego” – niestety potwierdza świadomość Uczelni

w kwestii jakości kształcenia, która niestety nie ulega zmianie mimo kolejnych uwag po

wizytacjach zespołów oceniających PKA.

Ponadto, nie jest jasne w jaki sposób realizowane są zajęcia praktyczne w zakładach pracy,

z którymi uczelnia współpracuje. W raporcie samooceny Uczelni brak wykazu sprzętu

laboratoryjnego i aparatury chemicznej w zakładach współpracujących. Brak również opisu

przebiegu zajęć praktycznych tam realizowanych. Rektor w uwagach do raportu PKA napisał:

„Poziom współpracy z otoczeniem przemysłowym zawsze można uznać albo za zbyt wysoki albo

za zbyt niski – ale współpraca Uczelni z przemysłem istnieje”.

2. Nieudokumentowany sposób realizacji zajęć praktycznych w zakładach pracy

Zapisy odnoszące się do współpracy z zakładami pracy, niezwykle istotnej dla profilu

praktycznego, są bardzo ogólne i nieprecyzyjne, nie poparte rzetelną analizą efektów tej

współpracy, a w kontekście rozwijania kierunku zgodnie z potrzebami rynku pracy i wymaganiami

zawodowymi mają bardzo małą użyteczność, ograniczając swoją funkcję do poziomu ogólnych

deklaracji.

Wszystkie wymienione współpracujące zakłady zlokalizowane są poza Łodzią. Nie wiadomo

również jak zajęcia te są realizowane i w jaki sposób studenci są dowożeni do tych placówek.

Zawarte porozumienia dotyczą ćwiczeń typu wizytacyjnego i ćwiczeń seminaryjnych, a ich

tematyka jest ograniczona do metod badań i technologii stosowanych w zakładzie. Zakres

wynikający z porozumień jest zatem znacznie węższy niż koncepcja zarysowana w raporcie

samooceny przedstawionym przez Uczelnię.

Brak sylabusów dla tego typu zajęć nie pozwala na analizę ich przebiegu. Przykładowo, w

harmonogramie semestru letniego dla studiów inżynierskich (dla specjalności: analityka, techniki

dentystyczne, technologia suplementów diety dla roku III i IV), realizowanych w soboty i niedziele

brak jakichkolwiek danych gdzie się one dobywają i czego dotyczą. Na brak efektów w zakresie

kształcenia praktycznego wskazuje dokonany przegląd inżynierskich prac dyplomowych.

Praktycznie brak prac z zakresu praktycznych specjalności: materiałów stomatologicznych,

fryzjerskich, farmaceutycznych i suplementów diety, wykonywanych w laboratoriach poza szkołą.

Większość prac inżynierskich ma charakter odtwórczy i polega na lepszej lub gorszej kompilacji

zebranych materiałów.

3. Niejasna organizacja systemu kształcenia

Pomimo, że Uczelnia deklaruje iż prowadzi zajęcia w trybie stacjonarnym i niestacjonarnym to z

rozmowy z kierownictwem Uczelni wynika, że w wyniku przechodzenia studentów stacjonarnych

wkrótce po rekrutacji na studia niestacjonarne, aktualnie prowadzone są one tylko w tej formie.

Zajęcia w tym trybie na Uczelni odbywają się co dwa tygodnie w soboty i niedziele. Harmonogram

studiów inżynierskich na semestr letni nie podaje kiedy obywają się zajęcia praktyczne w

zakładach pracy. Według opinii zespołu wizytującego nie zostają zachowane zasady higieny

procesu nauczania. Według aktualnego harmonogramu dla studiów inżynierskich na większości

specjalizacji zajęcia zaczynają się o 8.15 a kończą o 20.00 z przerwami 15 minutowymi po każdych

dwóch godzinach. W niedzielę sytuacja wygląda korzystniej (9.30-16.00).

 5

Ponadto niektóre przedmioty, np. toksykologia, nie są prowadzone, co wynika ze spotkania z

pracownikami, w formie ćwiczeń laboratoryjnych, pomimo iż w programie studiów są wykazane

laboratoria.

4. Brak wpływu interesariuszy zewnętrznych na modyfikację procesu kształcenia

Współpraca z otoczeniem społeczno-gospodarczym dotyczy jedynie podstawowych obszarów

(dydaktyka, praktyki studenckie), a jej skala, zakres i zasięg są bardzo ograniczone. W trakcie

wizytacji jednostka nie wykazała, w jaki sposób współpraca ta wpływa skutecznie na proces

określania i weryfikowania efektów kształcenia. Również udział osób ze znaczącym

doświadczeniem praktycznym zdobytym poza uczelnią wśród kadry dydaktycznej jest bardzo

niewielki, a akredytowana jednostka nie podejmowała do tej pory działań, które służyłyby

pozyskaniu tzw. praktyków do prowadzenia zajęć.

5. Niewystarczające zasoby biblioteczne

Biblioteka WSZŁKO nie jest wyposażona w księgozbiór wystarczający do studiowania na kierunku

chemii. zkoła nie zapewnia dostępu do literatury światowej przez Internet, co na studiach w

zakresie kierunku chemia jest obecnie standardem.

7. Brak kadry posiadającej odpowiednie doświadczenie praktyczne w zakresie chemii zdobyte

poza uczelnią, co jest niezbędne w kształceniu na studiach o profilu praktycznym

6. Nieefektywny Wewnętrzny System Zapewnienia Jakości Kształcenia (WSZJK)

Obecnie funkcjonujący w Uczelni system W ZJK jest niedopasowany do specyfiki Uczelni i nie

zapewnia systematycznego monitorowania, oceny i doskonalenia realizacji procesu kształcenia, w

szczególności ocenę stopnia realizacji zakładanych efektów kształcenia i okresowego przeglądu

programów studiów mający na celu ich doskonalenie. Jest to spowodowane głównie następującymi

czynnikami:

 dotychczas podejmowane działania w celu monitorowania stopnia osiągnięcia zakładanych

efektów kształcenia są mało skutecznie;

 działanie w obszarze weryfikacji efektów kształcenia mają charakter formalny i nie

wpływają na podnoszenie jakości kształcenia;

 nie angażuje się interesariuszy w proces tworzenie i ewaluacji efektów kształcenia;

 monitorowanie losów absolwentów nie pozwala na uzyskanie miarodajnej oceny programu

kształcenia z perspektywy absolwentów.;

 brak skutecznego wsparcia ze strony W ZJK procesu oceny: kadry realizacje zajęcia oraz

bazy dydaktycznej;

 brak lub tylko częściowe (głównie w obszarze zbierania) działanie procedur W ZJK;

 brak ogólnodostępnej informacji o programie kształcenia.

Ponadto Uczelnia podczas wizytacji wskazała, że Władze oraz osoby odpowiedzialne za działanie

WSZJK dostrzegają niedopasowanie procedur oraz narzędzi W ZJK do specyfiki uczelni. Nie

przedstawiono jednak planowanego zakresu działań w tym obszarze. Dotychczasowe korekty w

WSZJK nie spowodowały zwiększenia skuteczności systemu w odniesieniu do obszarów

przewidzianych do monitoringu, ewaluacji i rozwoju.

 6

Warto zwrócić uwagę na fakt, że już w roku 2009 poziom jakości kształcenia na kierunku chemia

w Wyższej Szkoły Zawodowej Łódzkiej Korporacji Oświatowej w Łodzi uzyskał negatywną ocenę

Państwowej Komisji Akredytacyjnej wyrażoną w uchwale Prezydium PKA Nr 253/2009 z bardzo

podobnym uzasadnieniem:

 Uczelnia rażąco nie spełnia warunków kształcenia na studiach inżynierskich pod względem udziału

przedmiotów technicznych w programie kształcenia, ponieważ na wszystkich specjalnościach przedmioty

techniczne stanowią zaledwie 18%, podczas gdy studia inżynierskie wymagają minimum 50% .

 Realizowane programy kształcenia nie spełniają wymagań sformułowanych w standardzie kształcenia dla

ocenianego kierunku, bowiem…..

 Kształcenie na studiach stacjonarnych jest realizowane głównie w trybie studiów niestacjonarnych.

 Organizacja kształcenia budzi poważne zastrzeżenia.

 Baza lokalowa Uczelni nie zapewnia wystarczających warunków do prawidłowej realizacji procesu

dydaktycznego. Wyposażenie większości laboratoriów jest niewystarczające do prowadzenia kształcenia na

kierunku. Tylko pracownia syntezy organicznej spełnia minimalne warunki do prowadzenia zajęć i to tylko w

małej grupie. Wielofunkcyjna pracownia analizy leków służy jednocześnie do ćwiczeń z analizy

nieorganicznej. Zarówno sala jak i jej wyposażenie znajdują się w bardzo złym stanie. Pracowania analizy

instrumentalnej nie posiada aparatury służącej do współczesnej analizy instrumentalnej. Chromatograf

gazowy, stanowiący nieliczne wyposażenie aparaturowe pochodzi z roku 1981 (ponad ćwierć wieku).

Pracownia informatyki jest wyposażona w 6 nienowoczesnych komputerów; jest zawilgocona i wymaga

odnowienia. Nie ma laboratorium z chemii fizycznej oraz technologii chemicznej.

 Biblioteka zkoły nie jest wyposażona w księgozbiór wystarczający do studiowania na kierunku. zkoła nie

zapewnia dostępu do literatury światowej przez Internet, co na studiach w zakresie kierunku chemia jest

obecnie standardem.

W podsumowaniu Zespół Oceniający PKA stwierdza, że odwołanie Uczelni w zasadzie nie

polemizuje ze stanem stwierdzonym podczas wizytacji, który był podstawą negatywnej oceny

jakości kształcenia a koncepcja kształcenia nadal nie spełnia ustawowych wymagań

w zakresie programu kształcenia na studiach inżynierskich oraz niezbędnej bazy materialnej.

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

8

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

program kształcenia umożliwiający osiągnięcie zakładanych efektów kształcenia.

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

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

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

kształcenia. *

1.2 Plany rozwoju kierunku uwzględniają tendencje zmian dotyczących wymagań związanych

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

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

w szczególności rynku pracy.

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

wskazała dziedzinę/dziedziny nauki
1
 oraz dyscyplinę/dyscypliny naukowe, do których odnoszą się

efekty kształcenia dla ocenianego kierunku.

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

kształcenia dla obszaru/obszarów kształcenia, poziomu i profilu praktycznego, do którego/których

kierunek ten został przyporządkowany, określonymi w Krajowych Ramach Kwalifikacji dla

 zkolnictwa Wyższego, sformułowane w sposób zrozumiały i pozwalający na stworzenie systemu ich

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

przygotowującego do wykonywania zawodu nauczyciela, o którym mowa w art. 9c ustawy z dnia 27

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

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

wymienionych artykułów ustawy. Efekty kształcenia zakładane dla ocenianego kierunku,

uwzględniają w szczególności zdobywanie przez studentów umiejętności praktycznych, w tym

umożliwiają uzyskanie uprawnień do wykonywania zawodu i kompetencji niezbędnych na rynku

pracy, oraz dalszą edukację. *

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

umożliwiają studentom osiągnięcie wszystkich zakładanych efektów kształcenia oraz uzyskanie

kwalifikacji o poziomie odpowiadającym poziomowi kształcenia określonemu dla ocenianego

kierunku o profilu praktycznym. *

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

do wykonywania zawodu nauczyciela, o którym mowa w art. 9c ustawy Prawo o szkolnictwie

wyższym, program studiów dostosowany jest do warunków określonych w standardach zawartych w

przepisach wydanych na podstawie wymienionych artykułów ustawy. W przypadku kierunku

lekarskiego i lekarsko-dentystycznego uwzględnia także ramowy program zajęć praktycznych

określony przez Ministra Zdrowia.

1.5.2 Dobór treści programowych na ocenianym kierunku jest zgodny z zakładanymi efektami

kształcenia oraz uwzględnia w szczególności aktualnie stosowane w praktyce rozwiązania naukowe

związane z zakresem ocenianego kierunku oraz potrzeby rynku pracy. *

1.5.3. tosowane 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 ECT .

1.5.5. Punktacja ECT 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 ECT . *

1.5.6. Jednostka powinna zapewnić studentowi elastyczność w doborze modułów kształcenia w

wymiarze nie mniejszym niż 30% liczby punktów ECT wymaganej do osiągnięcia kwalifikacji

1
 Określenia: obszar wiedzy, dziedzina nauki i dyscyplina naukowa, dorobek naukowy, osiągnięcia naukowe,

stopień i tytuł naukowy oznaczają odpowiednio: obszar sztuki, dziedziny sztuki i dyscypliny artystyczne,

dorobek artystyczny, osiągnięcia artystyczne oraz stopień i tytuł w zakresie sztuki.

9

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.

1.6. Polityka rekrutacyjna umożliwia właściwy dobór kandydatów.

1.6.1. Zasady i procedury rekrutacji zapewniają właściwy dobór kandydatów do podjęcia kształcenia

na ocenianym kierunku studiów i poziomie kształcenia w jednostce oraz uwzględniają zasadę

zapewnienia im równych szans w podjęciu kształcenia na ocenianym kierunku.
1.6.2. Zasady, warunki i tryb potwierdzania efektów uczenia się na ocenianym kierunku umożliwiają

identyfikację efektów uczenia się uzyskanych poza systemem studiów oraz ocenę ich adekwatności do efektów

kształcenia założonych dla ocenianego kierunku studiów.

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

stopnia osiągnięcia przez studentów zakładanych efektów kształcenia. *

1.7.1 tosowane 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. ystem 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. Ocena – częściowo

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema i trzema cyframi.

1.1. Wyższa zkoła Zawodowa Łódzkiej Korporacji Oświatowej to jedyna w Polsce uczelnia

niepubliczna o profilu praktycznym, której zamierzeniem jest kształcenie chemików w unikatowych

specjalnościach. W tym celu W ZŁKO uruchomiła 1 października 2012 kierunek chemia (Uchwała

 enatu nr 3, 13.04.2012), należący do dziedziny nauk chemicznych w obszarze nauk ścisłych, wg

autorów raportu, na podstawie unikatowego, autorskiego programu kształcenia. Uczelnia deklaruje, iż

zamierza modyfikować program kształcenia na tym kierunku po analizie uwag zgłaszanych przez

interesariuszy zewnętrznych i wewnętrznych.

Głównym celem strategicznym W ZŁKO jest dostosowanie wykształcenia do szybko zmieniającego

się świata, racjonalnego zarządzania i wykorzystania surowców, gotowych produktów oraz

powstających w produkcji odpadów, zatrudniając w tym celu wysoko wyspecjalizowaną kadrę

10

o bogatym doświadczeniu praktycznym. Misja i strategia uczelni (Uchwała enatu nr 1 z dnia

27.03.2012) przewiduje tworzenie nowych specjalności studiów aby dostosować się do regionalnego

rynku pracy i zapotrzebowania społecznego. Na studiach licencjackich uczelnia oferuje siedem

specjalności: Analiza chemiczna, Techniki dentystyczne, Techniki farmaceutyczne, Chemia wody,

Technologia suplementów diety, Chemia żywności, Chemia piękna. Na studiach inżynierskich

specjalności jest 5, cztery takie same jak na studiach licencjackich, z wyjątkiem Chemii urody, Chemii

piękna i Chemii żywności oraz jedna nowa: Zarządzanie produkcją i jakości produkcji

W tym kontekście większość z proponowanych specjalności, np. techniki dentystyczne, technologia

farmaceutyczna, technologia suplementów diety i chemia piękna można uznać za spełniające te

założenia i wyróżniające koncepcję kształcenia w stosunku do innych łódzkich uczelni o kierunku

chemia (Politechnika Łódzka, Uniwersytet Łódzki). W tym sensie koncepcja kształcenia jest zgodna

z misją i strategią W ZŁKO.

1.2. Wśród obszarów, w ramach których zkoła realizuje swoją misję, w trategii W Z ŁKO na lata

2012-2016 wskazano kształcenie, współpracę z otoczeniem społeczno-gospodarczym oraz badania

naukowo-dydaktyczne. Cele określone w strategii mają bardzo ogólny charakter, nie określono dla

nich podstawowych parametrów, tj. mierników, terminów czy osób odpowiedzialnych za ich

realizację. Taka konstrukcja strategii nie pozwala na ocenę, czy założone przed czterema laty cele

udało się osiągnąć. trategia nie jest zatem narzędziem, które pozwalałoby realnie wspierać rozwój

akredytowanego kierunku.

W ofercie edukacyjnej wskazano na „stałe wzbogacanie i uaktualnianie oferty edukacyjnej poprzez

tworzenie nowych specjalności w ramach istniejącego kierunku”, jednak analiza programu studiów

i jego realizacja nie wskazują na uwzględnianie aktualnego stanu wiedzy z dziedziny chemii

i dyscyplin z nią związanych oraz dyscyplin pokrewnych. Wizytacja zespołu oceniającego wykazała

jednak szereg rozbieżności pomiędzy deklarowanymi zamierzeniami a ich realizacją. zczególnie

trudno doszukać się uwzględniana w procesie kształcenia wzorców i doświadczeń krajowych

i międzynarodowych dla prowadzonego kierunku chemia oraz wpływu interesariuszy zewnętrznych na

modyfikację programu kształcenia. Realizacja założonych celów nie jest jednak możliwa biorąc pod

uwagę brak kadry posiadającej odpowiednie doświadczenie praktyczne w zakresie chemii zdobyte

poza uczelnią, co jest niezbędne w kształceniu na studiach o profilu praktycznym. Osiągnięcie

wyznaczonego celu jest dodatkowo utrudnione ze względu na przestarzałe i niepełne wyposażenie

dydaktyczne jakim dysponuje Uczelnia. Wszystko to powoduje, że uczelnia nie jest wstanie zapewnić

odpowiedniej jakości kształcenia.

Pozytywnie można ocenić zamierzenia uczelni mające na celu uwzględnianie umiejętności

praktycznych i kompetencji społecznych zdobywanych w podmiotach gospodarczych

współpracujących z uczelnią. Jednak zapisy odnoszące się do tej współpracy są bardzo ogólne

i nieprecyzyjne, niepoparte rzetelną analizą efektów tej współpracy, a w kontekście rozwijania

kierunku zgodnie z potrzebami rynku pracy i wymaganiami zawodowymi mają bardzo małą

użyteczność, ograniczając swoją funkcję do poziomu ogólnych deklaracji.

W odniesieniu do zapewniania jakości kształcenia wskazano m.in. na „udział pracodawców i innych

przedstawicieli ryku pracy w określaniu i ocenie efektów kształcenia, „monitorowanie losów

absolwentów w celu oceny efektów kształcenia na rynku pracy”, ale po nawet mało dociekliwej

analizie działania takie należy uznać za wyłącznie deklaratywne.

Jednostka prowadząca oceniany kierunek nie prowadzi identyfikacji potrzeb studentów oraz

otoczenia społeczno-gospodarczego, co skutkuje niskim stopniem uwzględnienia w planach rozwoju

kierunku tendencji zachodzących w obrębie branży odpowiadającej zakresowi działalności zawodowej

11

przyszłych absolwentów kierunku. Pracownicy uczelni nie prowadzą badań naukowo-dydaktycznych

co deklaruje misja uczelni. Interesariusze zewnętrzni nie uczestniczą w planowaniu rozwoju

akredytowanego kierunku.

1.3. Uczelnia prowadzi studia I stopnia, licencjackie i inżynierskie (zarówno w trybie stacjonarnym

i niestacjonarnym, chociaż aktualnie tylko studia niestacjonarne co dwa tygodnie, tylko w soboty

i niedziele), przypisując efekty kształcenia na prowadzonym kierunku do obszaru kształcenia

w zakresie nauk ścisłych w przypadku studiów licencjackich, a w przypadku inżynierskich, przez

dodanie efektów umożliwiających uzyskanie kompetencji inżynierskich. Analiza wykazu

przedmiotów realizowanych dla różnych specjalizacji, szczególnie inżynierskich, nie potwierdza

jednak realizacji w pełni tego zamierzenia. Z przedstawionych danych nie wiadomo jak przebiega

kształcenie praktyczne (niezwykle istotne dla profilu praktycznego) w laboratoriach zakładowych.

Przede wszystkim brakuje sylabusów dla tego typu zajęć i nie wiadomo jak są realizowane.

Przykładowo, w harmonogramie semestru letniego dla studiów inżynierskich (dla specjalności:

analityka, techniki dentystyczne, technologia suplementów diety dla roku III i IV) , realizowanych

w soboty i niedziele brak jakichkolwiek danych gdzie się one dobywają i czego dotyczą. Ponadto,

dokonany przegląd inżynierskich prac dyplomowych wykazuje, że całkowicie brak prac z zakresu

praktycznych specjalności: materiałów stomatologicznych, fryzjerskich, farmaceutycznych

i suplementów diety, wykonywanych w laboratoriach poza szkołą.

1.4. Efekty kształcenia dla ocenianego kierunku zostały zaproponowane i wdrożone przez

Radę Wydziału Chemii w 2012 roku , podane są w procedurach dotyczących systemów

zapewniania jakości kształcenia (W ZJK), zatwierdzonych Uchwałą enatu nr 3 z dnia

27 marca 2012 r. Efekty kształcenia odnoszące się do następujących dyscyplin naukowych w

dziedzinie nauk chemicznych: chemii, technologii chemicznej, chemii ochrony środowiska

i biochemii oraz do wybranych obszarów nauk matematycznych, fizycznych, technicznych,

społecznych ekonomicznych, prawnych, biologicznych oraz o kulturze fizycznej zostały

zatwierdzone dla Wydziału Chemii tosowanej Uchwałą enatu nr 4 z 13.04.2012.

Efekty kształcenia dla ocenianego kierunku opisane przez Uczelnię w raporcie samooceny, na

poziomie założeń zawartych m.in. w kartach poszczególnych modułów, uwzględniają zdobywanie

przez studentów umiejętności praktycznych. Ich osiąganiu sprzyja także niewielka liczba studentów,

która wg deklaracji przedstawicieli szkoły pozwala na prowadzenie zajęć w kilkuosobowych grupach

i bezpośrednią weryfikację wiedzy oraz umiejętności przez prowadzącego.

Dla studiów licencjackich sformułowano: 9 kierunkowych efektów z zakresu wiedzy, 10 efektów

w zakresie umiejętności oraz 7 efektów w zakresie kompetencji społecznych. Z kolei dla studiów

w zakresie inżynierskim określono: w zakresie wiedzy 6, w zakresie umiejętności 12, a w zakresie

kompetencji społecznych dwa efekty. Ponadto dla każdej specjalności w ramach tzw. modułów

specjalizacyjnych zaproponowano dodatkowe efekty dla wszystkich trzech zakresów.

Porównanie zaproponowanych efektów z rozporządzeniem MNi W z dnia 2 listopada 2011 r.

wskazuje, że są one zgodne z wymogami Krajowych Ram Kwalifikacji dla obszaru nauk ścisłych.

Rzeczywistość jest jednak nieadekwatna do planów. Z porównania załączonego do raportu planu

studiów I stopnia niestacjonarnych inżynierskich (i zamieszczonym tam wykazem przedmiotów na

poszczególnych latach w semestrze letnim) z harmonogramem zajęć akademickich Wydziału Chemii

 tosowanej na rok 2015/2016 wynikają zaskakujące niezgodności i nieprawidłowości. Dodatkowo,

brak jakichkolwiek przedmiotów do wyboru dla wszystkich roczników. Trudno odnieść się do

przedmiotów realizowanych na studiach licencjackich bo na stronie domowej brak jest harmonogramu

zajęć dla proponowanych specjalności. Można tam znaleźć jedynie harmonogram zajęć dla studiów

12

podyplomowych. W tej sytuacji zespół oceniający stwierdza, że nie istnieje możliwość uzyskania

przez studentów zaproponowanych efektów kształcenia.

1.5.1. W ZŁKO nie prowadzi kształcenia przygotowującego do wykonywania zawodu nauczyciela.

1.5.2. Przedmioty wchodzące w skład programu kształcenia W ZŁKO na studiach licencjackich

i inżynierskich są zgrupowane w moduły, którym przypisano określoną liczę punktów ECT . Na obu

rodzajach studiów wyróżnia się trzy moduły obejmujące zakres nauk podstawowych, właściwych dla

ocenianego kierunku, do których odnoszą się efekty kształcenia, a mianowicie moduły:

matematyczno-fizyczny, chemiczny, ochrony środowiska, oraz trzy moduły dodatkowe:

informatyczny, społeczno-prawny, moduł zarządzania chemikaliami i bezpieczeństwa przemysłowego

oraz moduły językowy i wychowania fizycznego. Kolejny moduł to moduł przedmiotów obieralnych.

Na studiach inżynierskich dochodzą moduły techniczny i inżynierii. Zarówno dla studiów

licencjackich jak i inżynierskich student realizuje charakterystyczne moduły dla danej specjalności,

a mianowicie moduły: analizy chemicznej, technologii farmaceutycznych, technik dentystycznych,

chemii piękną, chemii urody i technologii suplementów diety.

Dobór treści programowych na ocenianym kierunku (z uwzględnieniem studiów licencjackich

i inżynierskich) jest spójny i zgodny z założonymi efektami kształcenia. Biorąc pod uwagę brak

oparcia w źródłach i aktualnych analizach potrzeb branżowego rynku pracy, których jednostka

odpowiedzialna za oceniany kierunek zasadniczo nie wykorzystuje, stopień dostosowania programu

studiów do potrzeb rynku pracy należy jednak ocenić jako niski. Ponadto stan i wyposażenie sal

ćwiczeniowych i laboratoryjnych nie pozwala na skuteczne i zgodne z aktualnymi wymaganiami

rynku pracy osiąganie efektów kształcenia z obszaru umiejętności.

Kierownictwo Uczelni powołując się na art. 9b i 9c rozporządzenia MNi W (brak wzorcowych

efektów dla prowadzonego kierunku chemia) utrzymuje, że pomimo tego są one zgodne z prawem.

 zczegółowe programy studiów dla studiów licencjackich i inżynierskich dostępne są na stronach

internetowych oraz w dziekanacie W ZŁKO. Według programów studiów i analizy sylabusów

poszczególnych przedmiotów wynika, że formy prowadzenia zajęć dydaktycznych są typowe dla

kierunku chemia i obejmują wykłady, laboratoria (w tym w wybranych zakładach pracy) i ćwiczenia

rachunkowe. Jednak, ze względu na fakt, że uczelnia prowadzi aktualnie tylko studia niestacjonarne,

a zajęcia odbywają się co dwa tygodnie (tylko w soboty i niedziele), zespół wizytujący nie był

w stanie ocenić prowadzonych zajęć. Dokonał jedynie oceny pomieszczeń laboratoryjnych

i wyposażenia dydaktycznego i naukowego w budynku przy ul. Wólczańskiej oraz w budynku przy ul.

Jaracza. Na tej podstawie można stwierdzić, że w istniejących warunkach (wyposażenie pracowni jest

bardzo skromne i mocno przestarzałe) nie ma możliwości pełnej realizacji programu kształcenia,

szczególnie o profilu praktycznym, a tym samym nie można w pełni uzyskać zakładanych efektów

kształcenia.

1.5.3. Określone w programie studiów metody kształcenia (według informacji zawartych

w sylabusach poszczególnych modułów) są dobrane trafnie i uwzględniają wykorzystanie

podstawowych form aktywizujących studentów, głównie w ramach ćwiczeń i laboratoriów. Przyjęte

metody z uwagi jednak na ograniczenia związane z wyposażeniem bazy ćwiczeniowej i laboratoryjnej

nie pozwalają na w pełni skuteczne osiąganie efektów kształcenia wymaganych obecnie przez rynek

pracy. Należy natomiast zwrócić uwagę na bardzo niewielką liczbę studentów, która jest czynnikiem

sprzyjającym indywidualnej aktywności podczas zajęć, a tym samym warunkiem wspomagającym

osiąganie efektów kształcenia z zakresu wiedzy i umiejętności, jednak w zdecydowanie mniejszym

stopniu w zakresie kompetencji społecznych, których uzyskanie jest możliwe w zasadzie tylko w

ramach modułu praktyk. Z uwagi na brak zajęć dydaktycznych w trakcie przeprowadzanej wizytacji

niemożliwa była jednak rzetelna ocena metod kształcenia poprzez udział w hospitacjach. Warto

natomiast wskazać na pozytywną opinię w zakresie stosowanych metod kształcenia, wyrażoną

13

w trakcie wizytacji przez studenta, który podkreślił możliwość indywidualnego podejścia ze strony

dydaktyków.

Czas trwania studiów na ocenianym kierunku w W ZŁKO jest typowy dla tego typu studiów:

6 semestrów (po 15 tygodni) dla stacjonarnych studiów licencjackich i 7 semestrów (po 10 tygodni,

w układzie sobota-niedziela) dla studiów niestacjonarnych. tudia inżynierskie w obydwu

przypadkach trwają odpowiednio 7 lub 8 semestrów. Ostatni semestr na obu typach studiów

przeznaczony jest na kształcenie praktyczne w formie praktyk odbywanych w zakładach i

laboratoriach przemysłowych. Analiza materiałów drukowanych dokonana przez zespół wizytujący

wskazuje, że punkty przypisane poszczególnym przedmiotom i formom zajęć odzwierciedlają stopień

trudności i wkład pracy studenta. Ukończenie studiów licencjackich wymaga uzyskania odpowiednio

180 (studia stacjonarne) i 210 (studia niestacjonarne), a studia inżynierskie stacjonarne – 210

punktów, a niestacjonarne – 240 punktów ECT . Zajęcia kształcenia praktycznego (30 ECT)

realizowane są w trzech formach:

1. zajęcia praktyczne w zakładach przemysłowych (10 ECT),

2. w laboratoriach zakładowych (10 ECT),

3. w ramach praktyk zakładowych (10 ECT).

Moduł zajęć powiązanych z praktycznym przygotowaniem zawodowym na studiach licencjackich o

profilu praktycznym umożliwia uzyskanie 118 punktów, co spełnia wymóg 50 % ogólnej liczby

punktów ECT . Wymóg ten jest także spełniony dla studiów inżynierskich, w obu przypadkach 113

punktów ECT .

Powyższe dane pozwalają stwierdzić, że czas trwania studiów umożliwia uzyskanie zakładanych

efektów kształcenia.

1.5.4. Studia licencjackie w systemie stacjonarnym trwają 6 semestrów (3 lata), a w trybie

niestacjonarnym 7 semestrów (3,5 roku). W drugim przypadku jeden z semestrów jest semestrem

praktyk zawodowych odbywanych w zakładach i laboratoriach przemysłowych. tudia inżynierskie w

systemie stacjonarnym trwają 7 semestrów, a w trybie niestacjonarnym są o semestr dłuższe. W obu

przypadkach semestr ostatni dotyczy kształcenia praktycznego w formie praktyk odbywanych w

zakładach i laboratoriach przemysłowych. .

Uczelnia zapewnia, a zespół oceniający potwierdza, że wszystkie specjalności na obu rodzajach

studiów prowadzone są zgodnie z założeniami obowiązujących Krajowych Ram Kwalifikacji

wyznaczonych dla szkolnictwa wyższego w Polsce, a także realizujących Kartę Bolońską w ramach

punktów ECT .

Trzeba jednak podkreślić, że studia stacjonarne w momencie wizytacji Zespołu Oceniającego

nie były już realizowane.

1.5.5. Analiza kart przedmiotów (sylabusów) z modułów obowiązkowych i obieralnych wskazuje, że

zawierają one wymagane dane, w tym przypisane punkty ECT zgodnie z oceną ich trudności

i wkładu pracy studenta uwzględniając przygotowanie we własnym zakresie, jak i poprzez udział

w zajęciach teoretycznych i praktycznych. ylabusy są udostępniane studentom w formie papierowej

w sekretariacie Uczelni. Zespół oceniający PKA stwierdził natomiast brak dostępności sylabusów na

stronie internetowej W ZŁKO, co może przyczynić się do ich nieznajomości przez studentów.

W programie studiów na ocenianym kierunku podane są liczby punktów ECT , które student musi

uzyskać w ramach zajęć zgrupowanych w moduły:

 moduł nauk podstawowych właściwych dla danego kierunku studiów, do których odnoszą się

efekty kształcenia dla tego kierunku, poziomu i profilu kształcenia (moduł matematyczno-

fizyczny, moduł chemiczny, moduł techniczny, w sumie 43 ECT),

 moduł społeczno prawny, 14 ECT , w tym w ramach zajęć z obszarów nauk

14

humanistycznych i nauk społecznych, (ekonomia , psychologia społeczna , 5 ECT),

 moduł językowy (język angielski, zawodowa terminologia angielska, język angielski

w biznesie, 7 ECTS);

 moduł wychowania fizycznego (2 ECT)

 moduł kształcenia praktycznego (zajęcia praktyczne w zakładach przemysłowych (10 ECT),

w laboratoriach zakładowych (10 ECT), praktyki zawodowe (10 ECT)

 moduły specjalizacyjne (od 15 do 17 ECT)

 moduły przedmiotów obieralnych(od 72 do 74 ECT)

W przypadku modułów przedmiotów obieralnych ponownie pojawia się problem możliwości ich

realizacji. W aktualnym harmonogramie zajęć dla studiów inżynierskich w semestrze letnim,

obejmującym różne lata studiów (III i IV), dla wszystkich roczników brakuje jakichkolwiek

przedmiotów obieralnych.

1.5.6. Na wizytowanym kierunku istnieje teoretyczna możliwość wyboru przedmiotów obieralnych

w ramach każdego modułu, włącznie z modułem specjalnościowym. Liczba punktów, którą może

student uzyskać w ramach przedmiotów obieralnych przekracza wprawdzie na każdej specjalności

wymagane 30% ale w praktyce trudno znaleźć potwierdzenie na ich realizację. Przykładowo,

w harmonogramie zajęć w semestrze letnim br. (dla roku III i IV) dla specjalności techniki

dentystyczne brak jakiegokolwiek z wymienionych w programie studiów przedmiotów do wyboru z

różnych modułów np. matematyczno fizycznego, chemicznego społeczno prawnego, czy

specjalistycznego. Podobnie jest ze specjalnością analityka chemiczna(rok III) i technologia

suplementów diety (rok III).

Moduł kształcenia praktycznego (istotny dla profilu praktycznego) umożliwia uzyskanie w ramach

kształcenia w jednostce podstawowej 20 punktów ECT i 30 punktów ECT podczas zajęć

praktycznych w zakładach przemysłowych, w laboratoriach zakładowych i podczas praktyki

zawodowej. Według przygotowanego raportu W ZŁKO kształcenie praktyczne uczelnia prowadzi

przy współudziale potencjału i infrastruktury podmiotów współpracujących z uczelnią, m.in. z:

 Laboratorium Produktów, Procesów i Badań środowiskowych Instytutu Przemysłu

 kórzanego w Łodzi i Krakowie,

 Laboratorium badawcze, Laboratorium zapachowe i Laboratorium Aromatów „Pollena-Ar”

w Nowym Dworze,

 Laboratorium analizy jakościowej „Protodental” w Zgierzu.

W raporcie samooceny Uczelnia nie zamieściła jednak wykazu sprzętu laboratoryjnego i aparatury

chemicznej w wyżej wymienionych zakładach oraz nie opisała przebiegu żadnych zajęć praktycznych

tam realizowanych. Brak tych danych oraz możliwości wizualnej oceny aktualnego przygotowania

zakładów na potrzeby warsztatów studenckich spowodował, że zespół wizytujący nie jest w stanie

pozytywnie ocenić tej formy działalności. Ponadto zapisana przez Uczelnię w raporcie samooceny

sumaryczna liczba godzin praktycznych związanych z przygotowaniem do zawodu nie spełnia

warunku 30% liczby punktów wymaganych do osiągnięcia kwalifikacji odpowiadających poziomowi

kształcenia na ocenianym kierunku.

Reasumując, realizacja zajęć związanych z praktycznym przygotowaniem zawodowym w zakładach

współpracujących z uczelnią budzi dużą wątpliwość. Wszystkie wymienione współpracujące zakłady

zlokalizowane są poza Łodzią. Nie wiadomo również jak zajęcia te są realizowane i w jaki sposób

studenci są dowożeni do tych placówek. Z kolei, wizyta członka zespołu w Zakładach Chemicznych

ORGANIKA S.A, które nie są wymienione jako współpracujące wykazała, że studenci przebywają

tam jedynie podczas wycieczek.

1.5.7. Z przedstawionego raportu wynika, że uczelnia prowadzi zajęcia w trybie stacjonarnym

15

i niestacjonarnym. Z kolei, z rozmowy z kierownictwem uczelni wynika, że w wyniku przechodzenia

studentów stacjonarnych wkrótce po rekrutacji na studia niestacjonarne, aktualnie prowadzone są

tylko w tej formie. Zajęcia w tym trybie na Uczelni odbywają się co dwa tygodnie w soboty

i niedziele. Harmonogram studiów inżynierskich na semestr letni nie podaje kiedy obywają się zajęcia

praktyczne w zakładach pracy. Według opinii zespołu wizytującego nie zostają zachowane zasady

higieny procesu nauczania. Według aktualnego harmonogramu dla studiów inżynierskich na

większości specjalizacji zajęcia zaczynają się o 8.15 a kończą o 20z przerwami 15 minutowymi po

każdych dwóch godzinach. W niedzielę sytuacja wygląda korzystniej (9.30-16). Na podstawie

dostępnych danych trudno zespołowi wizytującemu ocenić dobór ich organizację szczególnie odnosi

się do zajęć praktycznych w zakładach pracy. Warto także dodać, że niektóre przedmioty, jak np.

toksykologia, nie są prowadzone, jak wynika ze spotkania z pracownikami, w formie ćwiczeń

laboratoryjnych, pomimo iż w programie studiów są wykazane laboratoria.

Ze względu na niewielką liczbę studentów (sumarycznie 16 na wszystkich latach) można wnosić, że

ćwiczenia odbywają się w bardzo małych grupach.

Poza modułem kształcenia praktycznego, który obejmuje zajęcia praktyczne w zakładach

przemysłowych oraz zajęcia w laboratoriach zakładowych a w szczególności praktyki zawodowe,

które są realizowane w zakładach pracy udostępniających tym samym swoją infrastrukturę, pozostałe

zajęcia z założenia związane z praktycznym przygotowaniem zawodowym w bardzo ograniczonym

stopniu pozwalają na uznanie ich za odbywane w warunkach rzeczywistych dla przyszłej pracy

zawodowej chemika. Kilka przedsiębiorstw umożliwia wizyty studyjne dla studentów mające na celu

przedstawienie podstawowych procesów technologicznych i warunków pracy, jednak działania te

z uwagi na inne ograniczenia należy uznać za niewystarczające. Do ograniczeń tych należy zaliczyć

przede wszystkim sale ćwiczeniowe i laboratoria, które są własnością jednostki prowadzącej oceniany

kierunek Ich wyposażenie w sprzęt pozwala jedynie na naukę podstawowych umiejętności

praktycznych.

1.5.8. tudenci W ZŁKO I stopnia kierunku chemia, zarówno na studiach licencjackich jak

i inżynierskich, o profilu praktycznym są zobowiązani do odbycia praktyk, trwających jeden semestr

(15 tygodni, 5 dni w tygodniu po 6 godzin), za które otrzymują 10 punktów ECT . Celem praktyki

mającej charakter obserwacyjny i poznawczy, jest uzyskanie praktycznej wiedzy związanej

z funkcjonowaniem różnych organizacji (instytutów, biur, zakładowych przedsiębiorstw, organizacji

samorządowych) działających w dyscyplinie chemii oraz zdobycie umiejętności wykorzystania

wiedzy teoretycznej zdobytej w trakcie realizacji dotychczasowych programów studiów.

 tudent może samodzielnie wybrać miejsce odbywania praktyki, które weryfikuje Dziekan Wydziału

Chemii tosowanej lub pełnomocnik ds. praktyk. Procedura odbywania praktyki podana jest

w Księdze Jakości Kształcenia.

W ramach praktyk zawodowych, które w programie studiów są określone jako element modułu

kształcenia praktycznego, wskazano trzy formy zajęć (praktyki, laboratoria i zajęcia związane

z praktycznym przygotowaniem zawodowym w zakładach przemysłowych), którym prawidłowo

przypisano wymiar czasowy wynikający z przepisów Ustawy prawo o szkolnictwie wyższym

(3 miesiące) oraz punktację ECT (30 punktów). Efekty kształcenia dotyczące praktyk są prawidłowo

określone, możliwe do osiągnięcia i w większości możliwe do skutecznej weryfikacji. Z kolei efekty

kształcenia dot. zajęć praktycznych w zakładach przemysłowych są prawidłowo określone i możliwe

do weryfikacji, ale warto uzupełnić je także o efekty z zakresu kompetencji społecznych. Należy

jednak podkreślić, że w raporcie samooceny, jak też w trakcie wizytacji nie było możliwości oceny

sprzętu laboratoryjnego i aparatury chemicznej w wyżej wymienionych zakładach oraz oceny

przebiegu żadnych zajęć praktycznych tam realizowanych.

16

Dokumentowanie osiągania efektów kształcenia w oparciu o stosowane przez jednostkę prowadzącą

oceniany kierunek sprawozdania z praktyk i dzienniki praktyk ma pewne ograniczenia. Wzór

obowiązującego sprawozdania z praktyk zawodowych w ramach laboratoriów nie odnosi się

bezpośrednio do założonych w programie efektów kształcenia i obejmuje jedynie opis czynności

realizowanych przez studenta oraz potwierdzenie udziału przez opiekuna zakładowego. Jedynie

ramowy program praktyk (załącznik do skierowania na praktykę), wskazuje na założone do

osiągnięcia efekty kształcenia. Również wzór obowiązującego dziennika studenckiej praktyki

zawodowej nie odnosi się bezpośrednio do sformułowanych w programie efektów kształcenia,

obejmuje jedynie ogólny przebieg praktyki i opis czynności realizowanych przez studenta.

Zespół wizytujący zapoznał się z -przedstawionym upoważnieniem dla Pełnomocnika ds. praktyk do

przeprowadzenia kontroli. Nie przedstawiono jednak wyników, sprawozdań oraz innych

dokumentów z kontroli. Można jednak przyjąć, że niewielka liczba studentów pozwala na

bezpośrednią i szybką weryfikację.

Zakładowy opiekun praktyk nie potwierdza osiągniętych efektów, a jedynie zaświadcza

o wykonywanych pracach i czynnościach przez studenta. Zadania wykonywane przez studenta w

czasie praktyk mają niewielki związek z zakładanymi efektami kształcenia. Jak wynika z analizy

przedstawionej dokumentacji (np. opinii pracodawcy) wiele założonych w programie efektów (np.

z zakresu kompetencji społecznych) nie jest osiągana w ramach praktyk.

W trakcie wizytacji przedstawiono natomiast projekty kart ocen studentów, które w większym stopniu

niż obecnie stosowane dokumenty pozwalają na weryfikację założonych efektów kształcenia dla

praktyk przez opiekunów zakładowych. Rekomenduje się zatem wdrożenie przedmiotowej

dokumentacji.

Warto podkreślić, że jednostka prowadząca oceniany kierunek opracowała procedurę organizacji

i oceniania praktyk zawodowych (procedura 04.05.00), której celem jest określenie zasad organizacji,

odbywania i oceniania praktyk związanych z realizacją założonych efektów kształcenia oraz sposób

przeprowadzania oceny własnej w tym obszarze działalności dydaktycznej. Powołano Pełnomocnika

Dziekana ds. Praktyk, który odpowiada za przygotowanie, nadzór nad realizacją oraz zaliczenie

praktyki (przedmiotowa procedura uszczegóławia zakres kompetencji pełnomocnika). Opracowany

został także regulamin praktyk studenckich, który określa i reguluje najważniejsze zagadnienia, w tym

(choć bardzo ogólnikowo), możliwość zaliczenia praktyki zawodowej na podstawie doświadczenia

zawodowego, weryfikowanego przez Pełnomocnika.

W trakcie wizytacji przedstawiono porozumienia o współpracy w ramach praktyk z kilkoma

przedsiębiorstwami, których profil działalności pozwala na osiąganie w ramach praktyk założonych

w programach efektów kształcenia. Ponadto liczba przedsiębiorstw, z którymi szkoła zawarła w/w

porozumienia pozwala skutecznie realizować program studiów w zakresie praktyk.

Podsumowując, dzienniki praktyk oraz sprawozdania w chwili obecnej w ograniczonym stopniu

weryfikują osiąganie założonych dla praktyk efektów kształcenia, dlatego też rekomenduje się

wprowadzenie wzorów obejmujących ocenę osiągania poszczególnych efektów i zwiększenie w tym

procesie udziału opiekunów w miejscach praktyk. Warto w odniesieniu do zajęć praktycznych

w zakładach przemysłowych określić także efekty kształcenia z zakresu kompetencji społecznych.

Poza tym sposób organizacji praktyk i ich realizacja nie budzą zastrzeżeń.

1.5.9. Jednostka nie prowadzi kształcenia w językach obcych i nie prowadzi studiów z partnerami

zagranicznymi (uczelnie lub instytucje naukowe).

1.6.1. Warunki i tryb rekrutacji na rok akademicki 2015/2016 w W ZŁKO podane są w załączniku

17

1 do Uchwały enatu z dnia 21 maja i zostały podane do publicznej wiadomości do dnia 31 maja 2014

roku, zgodnie z ustawą art. 169 ust. 2 Ustawy i Nowelizacji. W ZKO nie określiła limitów przyjęć na

pierwszy rok studiów i nie powiązała ich z potencjałem dydaktycznym Jednostki oraz potrzebami

otoczenia gospodarczego, społecznego lub kulturalnego a także rynku pracy.

Podstawowym kryterium przyjęć na studia w W ZŁKO jest kolejność zgłoszeń, a wyniki

z przedmiotów zdawanych na egzaminie maturalnym nie mają wpływu na decyzję o przyjęciu

kandydata na studia. Kandydat zobowiązany jest do rejestracji on-line, złożenia kompletu

dokumentów wraz ze świadectwem maturalnym oraz dokonanie niezbędnych opłat ustalanych przez

rektora W ZŁKO. Z tych powodów w postępowaniu kwalifikacyjnym nie ma mowy o powiązaniu

między wymaganiami stawianymi kandydatom a kryteriami związanymi z obszarem kształcenia, do

którego został przyporządkowany oceniany kierunek, a także z dziedziną nauki i dyscypliną naukową,

wskazaną jako ta, do której odnoszą się efekty kształcenia określone dla ocenianego kierunku.

Załącznik 2. do warunków i trybu rekrutacji na I stopniu określa również zasady przyjmowania

cudzoziemców na studia. Taka sytuacja nie miała jednak w historii tej zkoły miejsca.

1.6.2. Zgodnie z przepisami Ustawy prawo o szkolnictwie wyższym (art. 170e) jednostka nie ma

możliwości uznawania efektów uczenia się na akredytowanym kierunku, ponieważ nie uzyskał on do

tej pory oceny pozytywnej PKA. Kryterium nie podlega ocenie.

1.7.1. Zespół ds. Zapewniania Jakości Kształcenia W ZŁKO opracował procedurę hospitacji zajęć

dydaktycznych (procedura 06.04.00) oraz procedurę oceny zajęć prowadzonych przez nauczyciela

akademickiego (procedura 06.01.00). Obie procedury od strony formalnej wyglądają poprawnie.

Zespół wizytujący po zapoznaniu się z 4. protokołami zajęć (inżynieria materiałowa, ergonomia

przemysłowa, termodynamika chemiczna, maszynoznawstwo) stwierdza, że protokoły są bardzo

skrótowe, bardzo jednolite (oceny wzorowe, wyróżniające lub w pełni) i trudno je uznać za

obiektywne.

Metody sprawdzania i oceniania efektów kształcenia w zakresie umiejętności są dobrane trafnie

i pozwalają na skuteczną weryfikację umiejętności praktycznych. Pewnych uzupełnień i modyfikacji

wymaga moduł zajęć praktycznych, tzn. rekomenduje się wprowadzenie do dzienników praktyk

wzorów formularzy obejmujących ocenę osiągania poszczególnych efektów i zwiększenie w tym

procesie udziału opiekunów w miejscach praktyk. Warto w odniesieniu do zajęć praktycznych

w zakładach przemysłowych określić także efekty kształcenia z zakresu kompetencji społecznych oraz

przyporządkować im odpowiednie metody weryfikacji (np. obserwację ze strony opiekuna lub metodę

projektu), ponieważ obecne rozwiązania nie uwzględniają tego, niezwykle ważnego z punktu widzenia

potrzeb rynku pracy, elementu.

Prace etapowe nie zostały Zespołowi przedstawione mimo składania zapotrzebowania na takowe,

dlatego też nie można ocenić tego elementu. Ostateczną formą oceny efektów kształcenia jest egzamin

dyplomowy. Zespół wizytujący zapoznał się z kilkunastoma pracami dyplomowymi, zarówno

licencjackimi jak i inżynierskimi. Większość prac inżynierskich ma charakter przeglądowy,

przygotowana jest w oparciu o podręczniki i nie spełnia wymagań właściwych dla poziomu

praktycznego. Niewielki jest związek tematyki prac z wybraną specjalizacją. W ogóle brakuje prac

inżynierskich związanych np. z materiałami stomatologicznymi, farmaceutycznymi czy dotyczących

specjalizacji suplementów diety. Problemu nie dostrzegają ani promotorzy ani recenzenci wystawiając

w większości bardzo pozytywne oceny.

1.7.2. Według kart przedmiotów programu studiów W ZŁKO efekty kształcenia weryfikowane

powinny być na bieżąco przez osobę odpowiedzialną za dany przedmiot w sposób właściwy dla danej

formy zajęć, czyli na podstawie egzaminów, kolokwiów, oceny prezentacji, oceny zadań

obliczeniowych, laboratoryjnych i projektowych (samodzielnych lub zbiorowych).Weryfikacja

18

osiągania zakładanych efektów oddzielnie dla każdego modułu po skończonym semestrze

przeprowadzana jest wg procedur przyjętych dla całej uczelni przez pełnomocnika rektora ds. Jakości

Efektów Kształcenia i przedstawiana w formie raportu zbiorczego. Zespół oceniający nie jest w stanie

ocenić rzetelności i przejrzystości procesu sprawdzania i oceny efektów kształcenia ponieważ nie

otrzymał, mimo próśb, żadnych materiałów (np. przykładowych zagadnień egzaminacyjnych)

mogących ocenić wiarygodność i porównywalność wyników oceny. Z kolei władze uczelni

zapewniły, że nie występują sytuacje konfliktowe związane ze sprawdzaniem i oceną efektów

kształcenia

Efekty kształcenia uzyskane w trakcie praktyk weryfikowane są przez opiekuna praktyk na podstawie

prowadzonego przez studenta dziennika. Jak zaznaczono wcześniej obecny wzór sprawozdania

z praktyki nie odnosi się do założonych w programie efektów kształcenia.

3. Uzasadnienie

Koncepcja kształcenia na Wydziale Chemii tosowanej jest zasadniczo zgodna z misją i strategią

Wyższej zkoły Zawodowej Korporacji Oświaty, jednak istnieje szereg rozbieżności, wskazanych

poniżej, pomiędzy zapisanymi zamierzeniami a ich realizacją.

W sposób oczywisty brakuje odniesienia do wzorców i doświadczeń krajowych i międzynarodowych

dla prowadzonego kierunku chemia oraz wpływu interesariuszy zewnętrznych na modyfikację

programu kształcenia. Realizacja założonych celów kształcenia nie jest jednak możliwa z uwagi na

brak kadry posiadającej odpowiednie doświadczenie praktyczne w zakresie chemii zdobyte poza

uczelnią, co jest konieczne na studiach o profilu praktycznym, a takim właśnie jest profil

akredytowanego kierunku. Uzyskanie założonych efektów kształcenia jest dodatkowo utrudnione ze

względu na brak odpowiedniego wyposażenia dydaktycznego, które praktycznie nie uległo zmianie od

poprzedniej wizytacji w 2008 roku.

Jednostka współpracuje z kilkoma zakładami pracy (co jest istotne w odniesieniu do praktycznych

efektów kształcenia), jednak zapisy odnoszące się do tej współpracy są bardzo ogólne i nieprecyzyjne,

niepoparte rzetelną analizą, a w kontekście rozwijania kierunku zgodnie z potrzebami rynku pracy

i wymaganiami zawodowymi mają bardzo małą użyteczność, ograniczając swoją funkcję do poziomu

ogólnych deklaracji.

Pomimo, że wg raportu samooceny Uczelnia prowadzi studia w trybie stacjonarnym i niestacjonarnym

to faktycznie są one prowadzone w trybie niestacjonarnym, co dwa tygodnie – w soboty i niedziele.

Analiza planu zajęć 2015-2016 wykazuje szereg rozbieżności tego planu z programem studiów.

Przede wszystkim dotyczą one możliwości realizacji przedmiotów obieralnych i kształcenia

praktycznego. W harmonogramie zajęć dla studiów inżynierskich dla kilku specjalności: analityka

chemiczna, chemia piękna, techniki dentystyczne i techniki suplementów diety, realizowanych na

różnych latach studiów brak przedmiotów obieralnych zamieszczonych w planach studiów.

W odniesieniu do kształcenia praktycznego istnieją wątpliwości gdzie i kiedy się one odbywają, biorąc

pod uwagę, że większość zakładów pracy, w których przewidziano te zajęcia, zlokalizowana jest poza

Łodzią.

Zastrzeżenia budzi także treść inżynierskich prac dyplomowych w odniesieniu do prowadzonych

specjalizacji. Zdecydowana większość prac nie spełnia wymagań stawianych pracom inżynierskich.

Biorąc pod uwagę powyższe zastrzeżenia, zespół oceniający uważa, że pomimo poprawnego

sformułowania programu kształcenia na ocenianym kierunku, jego realizacja nie umożliwia w pełni

osiągnięcie zakładanych efektów kształcenia.

19

4. Zalecenia

 doprowadzenie do sytuacji, w której interesariusze zewnętrzni będą wpływać na modyfikację

procesu kształcenia;

 umieszczenie na stronie internetowej harmonogramu zajęć na cały rok akademicki, dla

wszystkich lat i dla wszystkich prowadzonych specjalności;

 umieszczenie na stronie internetowej Uczelni sylabusów z uwagi na ich istotę w procesie

kształcenia;

 określenie tematyki i treści zajęć prowadzonych poza jednostką; przede wszystkim

opracowanie sylabusów zajęć prowadzonych poza jednostką,

 monitorowanie sprzętu laboratoryjnego do realizacji zajęć prowadzonych poza jednostką we

współpracujących zakładach pracy;

 opracowanie wzoru sprawozdania z odbywanych przez studentów praktyk zawodowych, który

będzie uwzględniał założone w programie efekty kształcenia.

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

ocenianym kierunku oraz osiągnięcie przez studentów zakładanych efektów kształcenia.

2.1 Nauczyciele akademiccy stanowiący minimum kadrowe posiadają dorobek naukowy, który

zapewnia realizację programu studiów w obszarze wiedzy odpowiadającym obszarowi kształcenia,

wskazanemu dla tego kierunku studiów, w zakresie jednej z dyscyplin naukowych, do których

odnoszą się efekty kształcenia określone dla tego kierunku, lub doświadczenie zawodowe zdobyte

poza uczelnią, związane z umiejętnościami wskazanymi w opisie efektów kształcenia dla tego

kierunku. truktura kwalifikacji nauczycieli akademickich stanowiących minimum kadrowe

odpowiada wymogom prawa określonym dla kierunków studiów o profilu praktycznym, a ich liczba

jest właściwa w stosunku do liczby studentów ocenianego kierunku. *

2.2 Dorobek naukowy, doświadczenie zawodowe zdobyte poza uczelnią oraz kompetencje

dydaktyczne nauczycieli akademickich prowadzących zajęcia na ocenianym kierunku są adekwatne do

realizowanego programu i zakładanych efektów kształcenia. Zajęcia związane z praktycznym

przygotowaniem zawodowym, w tym zajęcia warsztatowe, są prowadzone na ocenianym kierunku

przez osoby, z których większość posiada doświadczenie zawodowe zdobyte poza uczelnią,

odpowiadające zakresowi prowadzonych zajęć. W przypadku, gdy zajęcia realizowane są

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

prowadzenia zajęć w tej formie. *

2.3 Prowadzona polityka kadrowa umożliwia właściwy dobór kadry, motywuje nauczycieli

akademickich do podnoszenia kwalifikacji naukowych, zawodowych i rozwijania kompetencji

dydaktycznych oraz sprzyja umiędzynarodowieniu kadry naukowo-dydaktycznej.

1. Ocena – niedostatecznie

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema cyframi.

2.1. Do minimum kadrowego na studiach pierwszego stopnia ocenianego kierunku chemia o profilu

praktycznym, Uczelnia zaproponowała w sumie 13 nauczycieli akademickich, w tym czterech

reprezentujących nauki chemiczne, 2 - nauki farmaceutyczne) oraz po jednej – nauki techniczne

z zakresu technologii chemicznej, nauki przyrodnicze w zakresie biochemii nauki, nauki fizyczne,

nauki o zarządzaniu, nauk o kulturze fizycznej oraz techniki dentystyczne Na podstawie analizy

danych Raportu amooceny uzupełnionych niepełnymi informacjami, które udało się pozyskać

podczas wizyty Zespołu Oceniającego (ZO), można stwierdzić, że wskazani nauczyciele akademiccy

20

zazwyczaj posiadają dorobek naukowy nieaktualny oraz w zakresie wykraczającym poza obszar

wiedzy odpowiadający obszarowi kształcenia, w którym został umieszczony oceniany kierunek (tj.

w obszarze kształcenia w zakresie nauk ścisłych i dziedzinie nauk chemicznych). Dodatkowo

praktycznie tylko dwie osoby spośród wskazanych do minimum kadrowego posiadają doświadczenie

praktyczne w zakresie chemii zdobyte poza uczelnią w chemicznych jednostkach gospodarczych.

 zczegółowa analiza wskazała, że spośród nauczycieli akademickich zgłoszonych przez Uczelnię do

minimum kadrowego, ZO PKA zaliczył czterech nauczycieli akademickich, w tym jednego

nauczyciela posiadającego tytuł naukowy oraz trzech nauczycieli posiadających stopień naukowy

doktora. pośród nauczycieli akademickich zaliczonych przez ZO PKA - dwóch nauczycieli (jeden

posiadający tytuł naukowy oraz jeden posiadający stopień naukowy doktora) posiadają dorobek

w obszarze nauk ścisłych w dziedzinie nauk chemicznych i w dyscyplinie chemia lub pokrewnych

(biochemia), do których odnoszą się efekty kształcenia na ocenianym kierunku oraz dwóch

nauczycieli ze stopniem naukowym doktora posiadających doświadczenie zawodowe zdobyte poza

uczelnią związane z zakresem ocenianego kierunku. Ponadto osoby zaliczone do minimum kadrowego

spełniają pozostałe warunki, tj. są zatrudnione w Uczelni na podstawie umowy o pracę, złożyły

oświadczenie o wyrażeniu zgody na zaliczenie do minimum kadrowego oraz realizują zajęcia na

ocenianym kierunku w wymiarze określonym w przepisach prawa.

Pozostali nauczyciele akademiccy zgłoszeni przez Uczelnię do minimum kadrowego nie posiadają

dorobku naukowego w obszarze nauk ścisłych w dziedzinie nauk chemicznych i w dyscyplinie

chemia, do której odnoszą się efekty kształcenia oraz nie legitymują się praktycznym doświadczeniem

zawodowym zdobytym poza uczelnią związanym z zakresem ocenianego kierunku albo nie realizują

zajęć na ocenianym kierunku w wymiarze określonym w przepisach prawa (szczegółowa

charakterystyka dorobku osób zgłoszonych do minimum kadrowego oraz wnioski dotyczące

zaliczenia/niezaliczenia do minimum wraz z uzasadnieniem są umieszczone w załączniku nr 4 do

raportu).

Ze względu na bardzo małą liczbę studentów ocenianego kierunku, w sumie 16 osób (dwie osoby na

studiach stacjonarnych i 14 na studiach niestacjonarnych), nawet tak mała liczba osób zaliczonych do

minimum kadrowego (4 osoby) ocenianego kierunku chemia sprawia, że relacja pomiędzy liczbą

nauczycieli akademickich a liczbą studentów (1:4) spełnia liczbowe wymagania ustawowe zawarte w

§ 17 pkt. 1 rozporządzenia MNi zW z dnia 5.10.2011 r. w sprawie warunków prowadzenia studiów

na określonym kierunku i poziomie kształcenia określone na poziomie 1:60. Zatem na kierunku

panują warunki sprzyjające wręcz indywidualizacji procesu kształcenia.

2.2. Poza wskazanymi do minimum kadrowego 13 nauczycielami akademickimi, zajęcia na

ocenianym kierunku prowadzi jeszcze osiem osób, które posiadają kompetencje dydaktyczne (wg

informacji w Raporcie amooceny), ale tylko połowa z nich reprezentuje nauki chemiczne lub

pokrewne (ochrona środowiska). Ponadto nikt z pozostałych nauczycieli akademickich prowadzących

zajęcia dydaktyczne na ocenianym kierunku studiów wykazanych w tab.8 Raportu Samooceny nie

posiada aktualnego doświadczenia praktycznego zdobytego poza uczelnią i innymi jednostkami

edukacyjnymi. Niestety podczas wizytacji nie zostały przeprowadzone hospitacje zajęć, pozwalające

na weryfikacje kompetencji prowadzonych przez nie nauczycieli akademickich, bowiem w tym

terminie nie odbywały się żadne zajęcia na ocenianym kierunku.

Dodatkowo na podstawie analizy zajęć dydaktycznych podanych w Raporcie jako realizowane przez

wymienione tam osoby, można zauważyć dublowanie szeregu przedmiotów z osobami wykazanymi

w minimum kadrowym np. „Analiza instrumentalna” czy „Zarządzanie przedsiębiorstwem” oraz

„Zarządzanie w służbie zdrowia”, których dodatkowo brak w planie studiów ocenianego kierunku.

Takie dublowanie zajęć jest zastanawiające wobec bardzo małej liczby studentów ocenianego

21

kierunku (w sumie 16 osób) a weryfikacja zapisów Raportu nie była możliwa wobec braku

dostarczenia do wglądu, przydziałów czynności, mimo wielokrotnych próśb członków ZO.

Dodatkowo dane raportu wskazują na znaczną płynność kadry, bowiem szereg osób wskazanych

w Kartach Zajęć Dydaktycznych, załączonych do Raportu amooceny, jako prowadzące przedmiot,

nie występuje w wykazie nauczycieli prowadzących zajęcia podanych w tabelach 6 i 7 tego Raportu

(np. dla zajęć w planie studiów I roku: Chemia ogólna, Chemia nieorganiczna, Podstawy chemii

analitycznej (semestr 2); Informatyka w chemii; Grafika inżynierska z podstawami projektowania,

Maszynoznawstwo z wytrzymałością materiałów; Psychologia społeczna z etyką zawodową;

Podstawy prawa z elementami ustawodawstwa zawodowego; czy dla II r. semestr 4: Chemia

stosowana i Inżynieria materiałowa, Automatyka i elektrotechnika z elementami elektroniki).

W uczelni w ogóle nie prowadzi się działalności naukowej, bowiem nie ma do tego żadnej,

współczesnej infrastruktury badawczej.

Ponadto większość kadry dydaktycznej nie posiada aktualnego doświadczenia praktycznego

zdobytego w jednostkach chemicznych poza uczelnią i innymi instytucjami edukacyjnymi. Zajęcia

praktyczne – laboratoryjne prowadzą zwykle nauczyciele akademiccy realizujący zajęcia teoretyczne

(wykład) z danego przedmiotu (z doświadczeniem dydaktycznym a wyjątkowo praktycznym).

W kontekście praktycznego profilu akredytowanego kierunku należy taki stan rzeczy uznać za istotne

ograniczenie.

2.3. Mimo stwierdzeń zawartych w Raporcie amooceny o prowadzonej „projakościowej polityce

kadrowej” przy „wewnętrznym systemie oceny pracowników”, a w wyniku „wzrastających

w ostatnich latach wskaźnikach aktywności dydaktycznej oraz zaangażowania organizacyjnego

pracowników jednostki” podczas wizyty ZO oraz rozmów z kierownictwem Uczelni i Wydziału

a także pracownikami nie udało się uzyskać wiarygodnych danych potwierdzających przytoczone

stwierdzenia. Dowodem na to jest zdecydowanie słaba i nieadekwatna do prowadzonego kierunku

kadra dydaktyczna. Brak jednoznacznych danych (poza drukami hospitacji) dot. stymulowania

pracowników do podnoszenia kwalifikacji naukowych, zawodowych i rozwijania kompetencji

dydaktycznych a szczególnie do umiędzynarodowienia kadry.

Uczelnia nie prowadzi wymiany nauczycieli akademickich i/lub studentów z innymi uczelniami lub

instytucjami zarówno w kraju jak i zagranicą.

Instytucja nie prowadzi żadnych form współpracy krajowej z jednostkami akademickimi ani

międzynarodowej. Brak jest wiarygodnych danych odnośnie prowadzonej projakościowej

i stymulującej polityki kadrowej.

3. Uzasadnienie

Oceniana jednostka nie dysponuje minimum kadrowym wymaganym zgodnie z § 14 ust. 1

Rozporządzenia Ministra Nauki i zkolnictwa Wyższego z dnia 3 października 2014 r. w sprawie

warunków prowadzenia studiów na określonym kierunku i poziomie kształcenia. Większość osób

wskazanych do minimum kadrowego nie reprezentuje dziedziny nauk chemicznych i dyscypliny

chemia oraz nie posiada aktualnego dorobku naukowego ani praktycznego w obszarze nauk ścisłych,

dziedzinie nauk chemicznych i dyscyplinie chemia lub pokrewnych, do której odnoszą się efekty

kształcenia. Pod względem liczbowym relacja pomiędzy liczbą nauczycieli akademickich a liczbą

studentów spełnia wymogi określone w § 17 pkt. 1 wymienionego rozporządzenia.

Poza osobami wskazanymi przez jednostkę do minimum kadrowego zajęcia na ocenianym kierunku

prowadzi jeszcze osiem osób, z których tylko połowa reprezentuje nauki chemiczne lub pokrewne

(ochrona środowiska). Ponadto większość kadry dydaktycznej nie posiada aktualnego doświadczenia

22

praktycznego zdobytego poza uczelnią i innymi jednostkami edukacyjnymi. Należy również wskazać

na brak zgodności doświadczenia zawodowego dydaktyków zdobytego poza uczelnią z efektami

kształcenia i treściami programowymi większości przedmiotów, które często wykraczają poza

dziedzinę, której przypisano akredytowany kierunek.

Oceniana jednostka nie spełnia kryterium 2 dotyczącego kadry pod względem zarówno liczbowym jak

i jakościowym zapewniającym realizację programu kształcenia na ocenianym kierunku oraz

osiągnięcie przez studentów zakładanych efektów kształcenia. Na ocenę tę zasadniczy wpływ ma brak

minimum kadrowego zgodnie z wymaganiami § 14 ust. 1 Rozporządzenia Ministra Nauki

i zkolnictwa Wyższego z dnia 3 października 2014 r. w sprawie warunków prowadzenia studiów na

określonym kierunku i poziomie kształcenia. Nauczyciele akademiccy zazwyczaj posiadają dorobek

z dość odległych lat, bądź w zakresie wykraczającym poza obszar wiedzy odpowiadający obszarowi

kształcenia dla kierunku chemia. Ponadto większość kadry dydaktycznej nie posiada aktualnego

doświadczenia praktycznego w zakresie chemii zdobytego poza uczelnią, co jest istotne w przypadku

kierunku o profilu praktycznym. twierdza się też brak zgodności doświadczenia zawodowego

dydaktyków zdobytego poza uczelnią z efektami kształcenia i treściami programowymi większości

przedmiotów, które często wykraczają poza dziedzinę, której przypisano akredytowany kierunek.

Ponadto zauważyć należy, iż wiele zapisów dot. kadry, zarówno w samym Raporcie amooceny jak

i załączniku 2, jest błędnych lub wątpliwych (np. dublowanie osób prowadzących te same zajęcia,

przypisanie zajęć nie występujących w programie studiów) a niektórych w ogóle brak (np. brak

wykazu realizowanych zajęć). Do tego niemożliwa okazała się, w wielu przypadkach (głównie

odnośnie przydziałów czynności), weryfikacja danych dot. kadry mimo wielokrotnie ponawianych

próśb członków ZO w tym zakresie.

Reasumując, na niedostateczną ocenę zkoły wpływają następujące fakty:

 Brak minimum kadrowego zgodnie z wymaganiami § 14 ust. 1 Rozporządzenia Ministra

Nauki i zkolnictwa Wyższego z dnia 3 października 2014 r. w sprawie warunków

prowadzenia studiów na określonym kierunku i poziomie kształcenia

 W jednostce nie prowadzi się badań naukowych a nauczyciele akademiccy zazwyczaj

posiadają dorobek z dość odległych lat, bądź w zakresie wykraczającym poza obszar wiedzy

odpowiadający obszarowi kształcenia dla kierunku chemia.

 Większość kadry dydaktycznej nie posiada aktualnego doświadczenia praktycznego

w zakresie chemii zdobytego poza uczelnią, co jest istotne w przypadku kierunku o profilu

praktycznym.

 Brak zgodności doświadczenia zawodowego dydaktyków zdobytego poza uczelnią z efektami

kształcenia i treściami programowymi większości przedmiotów, które często wykraczają poza

dziedzinę, której przypisano akredytowany kierunek.

4. Zalecenia

 Niezbędnym warunkiem kontynuacji kształcenia na studiach pierwszego stopnia, na kierunku

chemia o profilu praktycznym jest uzupełnienie kadry, przede wszystkim o nauczycieli

akademickich spełniających wymogi zaliczenia ich do minimum kadrowego, czyli

reprezentujące dziedzinę nauk chemicznych zgodnie z § 14 ust. 1 Rozporządzenia Ministra

Nauki i zkolnictwa Wyższego z dnia 3 października 2014 r. w sprawie warunków

23

prowadzenia studiów na określonym kierunku i poziomie kształcenia.

 Większe zaangażowanie osób z rzeczywistym i aktualnym doświadczeniem praktycznym

zdobytym poza uczelnią i innymi jednostkami edukacyjnymi,

 Większa staranność przy przydzielaniu nauczycielom zajęć dydaktycznych, tak aby były one

zgodne z kompetencjami osób prowadzących te zajęcia oraz planem studiów.

 Wdrożenie aktywnego systemu motywacji nauczycieli akademickich do podnoszenia

kwalifikacji naukowych, zawodowych i rozwijania kompetencji dydaktycznych.

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

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

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

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

realizacji, organizacji praktyk zawodowych, a także w celu pozyskiwania kadry dydaktycznej

posiadającej znaczne doświadczenie zawodowe zdobyte poza uczelnią. *

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

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

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

podmiotem. *

1. Ocena – częściowo

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema cyframi.

3.1. Uczelnia prowadząca oceniany kierunek współpracuje z trzema zakładami, a mianowicie

z Instytutem Przemysłu kórzanego w Łodzi i Krakowie, Zakładami Włókienniczymi Biliński

w Łodzi i Fabryką ubstancji Zapachowych Pollena-Aroma w Nowym Dworze. Współpraca jednostki

prowadzącej oceniany kierunek akredytowanej jednostki z otoczeniem społeczno-gospodarczym jest

bardzo fragmentaryczna i ogranicza się zasadniczo do realizacji części zajęć dydaktycznych

(laboratoria, niektóre zajęcia praktyczne i wizyty studyjne) i praktyk studenckich z wykorzystaniem

bazy i infrastruktury kilku przedsiębiorstw. Poza wyżej wymienionymi formami udział przedstawicieli

otoczenia społeczno-gospodarczego w określaniu, weryfikacji i ocenie efektów kształcenia nie został

w trakcie wizytacji udokumentowany, ani uwiarygodniony (m.in. nie odbyło się spotkanie

z przedstawicielami interesariuszy zewnętrznych). Również udział osób ze znaczącym

doświadczeniem praktycznym zdobytym poza uczelnią wśród kadry dydaktycznej jest bardzo

niewielki, a oceniana Jednostka nie podejmowała do tej pory działań, które służyłyby pozyskaniu tzw.

praktyków do prowadzenia zajęć.

Jednostka przedstawiła kilka ramowych umów o współpracy z kilkoma podmiotami, które poza ww.

formami realizacji zajęć dydaktycznych i praktyk nie zostały jednak poparte żadnymi konkretnymi

rezultatami. Zakres współpracy określony w umowach dotyczy m.in. wdrażania nowoczesnych

programów nauczania, wymiany myśli i doświadczenia, współpracy w ramach badań i praktyk

zawodowych i w zdecydowanej większości przypadków ma charakter jedynie deklaratywny.

Nie przedstawiono dowodów na przeprowadzenie spotkań pomiędzy przedstawicielami szkoły

a interesariuszami zewnętrznymi, w trakcie których omawiane i dyskutowane były np. bieżące

zagadnienia związane z ofertą edukacyjną i jej dostosowaniem do potrzeb pracodawców, zagadnienia

dotyczące jakości kształcenia (m.in. analizy wyników ankiet dot. oceny efektów kształcenia

prowadzonych wśród pracodawców) czy organizacji praktyk zawodowych itp.

24

3.2. Jednostka nie prowadzi studiów we współpracy lub z udziałem podmiotów zewnętrznych.

Kryterium nie podlega ocenie.

3. Uzasadnienie

Współpraca z otoczeniem społeczno-gospodarczym dotyczy jedynie podstawowych obszarów

(dydaktyka, praktyki studenckie), a jej skala, zakres i zasięg są bardzo ograniczone.

W trakcie wizytacji jednostka nie wykazała, w jaki sposób współpraca ta wpływa skutecznie na proces

określania i weryfikowania efektów kształcenia, a w szczególności dostosowywania programów

studiów do potrzeb rynku pracy.

4. Zalecenia

Rekomenduje się opracowanie całościowej koncepcji budowania i rozwijania współpracy

z otoczeniem społeczno-gospodarczym oraz rzeczywistego i skutecznego włączania interesariuszy

zewnętrznych w proces określania i modyfikowania celów oraz efektów kształcenia, a także ich

weryfikacji. Koncepcja ta powinna w szczególności uwzględniać specyfikę szkoły, która pozwala na

kształtowanie bezpośrednich i ścisłych relacji z wybranymi i wąsko wyspecjalizowanymi

przedsiębiorstwami, co pozwoliłoby np. na opracowanie dedykowanej oferty edukacyjnej,

uwzględniającej oczekiwania i potrzeby konkretnych firm.

4. Jednostka dysponuje infrastrukturą dydaktyczną umożliwiającą realizację programu

kształcenia o profilu praktycznym i osiągnięcie przez studentów zakładanych efektów

kształcenia.

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

i specjalistycznych są dostosowane do potrzeb kształcenia na ocenianym kierunku, w tym do liczby

studentów. Jednostka zapewnia bazę dydaktyczną do prowadzenia zajęć związanych z praktycznym

przygotowaniem do zawodu, umożliwiającą uzyskanie umiejętności zgodnych z aktualnym stanem

praktyki związanej z ocenianym kierunkiem studiów oraz dostęp studentów do laboratoriów w celu

wykonywania prac wynikających z programu studiów. *

4.2 Jednostka zapewnia studentom ocenianego kierunku możliwość korzystania z zasobów

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

w sylabusach, oraz do Wirtualnej Biblioteki Nauki. *

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

i nauczycielom akademickim dostęp do platformy edukacyjnej o funkcjonalnościach zapewniających

co najmniej udostępnianie materiałów edukacyjnych (tekstowych i multimedialnych),

personalizowanie dostępu studentów do zasobów i narzędzi platformy, komunikowanie się

nauczyciela ze studentami oraz pomiędzy studentami, tworzenie warunków i narzędzi do pracy

zespołowej, monitorowanie i ocenianie pracy studentów, tworzenie arkuszy egzaminacyjnych i testów.

1. Ocena – niedostatecznie

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema cyframi.

4.1. Baza laboratoryjna uczelni oraz sprzęt, jakim dysponuje jednostka są bardzo przestarzałe i nie

pozwalają na uzyskiwanie umiejętności zgodnych z aktualnym stanem praktyki związanej

z ocenianym kierunkiem.

W trakcie wizytacji jednostka przedstawiła kilka sal wykładowo-seminaryjnych i trzy pomieszczenia

laboratoryjne w obiekcie przy ul. Wólczańskiej 93 oraz dwa laboratoria (Chemii ogólnej

25

i nieorganicznej oraz Chemii analitycznej) w obiekcie przy ul. Jaracza 70. Ponadto przy ul Jaracza

uczelnia dysponuje kilkustanowiskową pracownią komputerową oraz salą gimnastyczną, w tym do

ćwiczeń kung-fu. Poza tym uczelnia dysponuje kilkoma salami seminaryjno-wykładowymi na

kilkanaście osób wyposażonymi w tablice. Wg zapewnień Władz Uczelni wykładowcy mają do

dyspozycji sprzęt multimedialny.

Wszystkie laboratoria są wyposażone w sprzęt, który w większości nie odpowiada obecnym

standardom technicznym i technologicznym, pozwalając jedynie na powtórzenie i ugruntowanie

podstawowej wiedzy i umiejętności uzyskanych na wcześniejszych etapach kształcenia (np. w szkole

ponadgimnazjalnej). Poza podstawowym wyposażeniem laboratoryjnym, z aparatury analitycznej

stwierdzono obecność jedynie dwóch przestarzałych aparatów: spektrometru UV-VIS oraz

chromatografu gazowego; reszta to raczej podstawowy sprzęt laboratoryjny, często dość stary.

Generalnie brak w laboratoriach instrukcji stanowiskowych a niektóre tytuły planowanych ćwiczeń,

choćby w pracowni inżynierii chemicznej, budziły wątpliwości odnośnie do ich celu kształcenia,

a nawet poprawności. kromne i przestarzałe wyposażenie laboratoriów uczelni, odbiegające w

znacznym stopniu od aktualnych standardów w warunkach rzeczywistych dla przyszłej pracy

zawodowej nie gwarantuje realizacji programu kształcenia oraz osiągnięcia celów zawartych w

koncepcji kształcenia, w tym praktycznego przygotowania zawodowego wymaganego od inżyniera

chemii.

Zarówno w Raporcie zapisano, jak i przedstawiciele władz Uczelni podczas wizytacji zapewniali, że

skromne zasoby własnej bazy laboratoryjnej w pewnym stopniu niweluje możliwość korzystania

z bazy zewnętrznej, którą udostępnia kilka przedsiębiorstw, z którymi akredytowana jednostka ma

podpisane porozumienia. Odnosi się to jednak częściowo do modułu kształcenia praktycznego

a przede wszystkim do odbywanych przez studentów praktyk zawodowych a także realizacji

nielicznych prac dyplomowych z wykorzystaniem zewnętrznej bazy laboratoryjnej. Pozostałe zajęcia

w zakładach zwykle sprowadzane są do wizyt studyjnych obejmujących zapoznanie z procesem

technologicznym i warunkami pracy, a nie polegające na bezpośredniej realizacji ćwiczeń

praktycznych z udziałem współczesnego sprzętu i aparatury laboratoryjnej. Potwierdzeniem tego

wniosku była wizyta członków ZO w Zakładach Chemicznych ORGANIKA .A. Pracownik

laboratorium kontrolnego tych Zakładów nie potrafił wymienić żadnych ćwiczeń, które odbywaliby

tam studenci ocenianego kierunku, a sprzęt np. chromatograf gazowy był tam niewiele nowszy

w porównaniu z tym na uczelni. Dane te wskazują, że studenci ocenianego kierunku odbywają w tych

zakładach jedynie wizyty studyjne. Taki stan rzeczy należy uznać za niewystarczający dla realizacji

toku kształcenia na eksperymentalnym kierunku chemia o inżynierskim profilu praktycznym.

Budynek dydaktyczny, w którym realizowane są zajęcia dla studentów wizytowanego kierunku nie

jest przystosowany dla potrzeb osób z niepełnosprawnością narządów ruchu. Z informacji

przedstawionych przez Władze Uczelni wynika, że obecnie na kierunku nie studiują osoby

z niepełnosprawnością ruchową.

4.2. Uczelnia dysponuje jednym pokojem bibliotecznym, w którym pomieszczono księgozbiór liczący

ponad 4000 woluminów, zawierający głównie podręczniki i monografie wydane kilkadziesiąt lat

temu, pochodzące głównie z darowizn. Wszystkie zbiory są skatalogowane i dostępne zarówno na

miejscu, jak i w systemie wypożyczeń. Dodatkowo w bibliotece znajduje się kilkanaście tytułów

czasopism (niekompletne egzemplarze wydawnictw) głównie dotyczących zagadnień medycznych.

Według zapewnień władz uczelni jednostka umożliwia studentom ocenianego kierunku korzystanie

z zasobów Wirtualnej Biblioteki Nauki. Przestarzałe zasoby własnej biblioteki uczelni ograniczają

bezpośredni dostęp studentów do współczesnych podręczników akademickich i czasopism naukowych

(nawet krajowych) z różnych obszarów chemii, co w znacznym stopniu może utrudnić osiąganie

26

założonych efektów kształcenia a przede wszystkim bezpośredni dostęp studentów do wiedzy na

aktualnym poziomie rozwoju.

Godziny otwarcia biblioteki dostosowane są do planu zajęć studentów niestacjonarnych. Korzystający

z wypożyczalni mają prawo wypożyczyć jednorazowo trzy książki na jeden miesiąc, co w ocenie

studentów zostało uznane za niewystarczające. W ich ocenie biblioteka powinna dopuszczać

możliwość wypożyczenia większej liczby książek.

4.3. Na wizytowanym kierunku studiów nie jest prowadzone kształcenie na odległość. Nauczyciele

akademiccy udostępniają studentom materiały dydaktyczne, przesyłając je pocztą elektroniczną na

adresy poszczególnych grup studenckich.

3. Uzasadnienie

 Infrastruktura dydaktyczna uczelni jest przestarzała a sprzęt dość obejmujący jedynie

pojedyncze egzemplarze aparatury, które w większości nie odpowiadają obecnym standardom

technicznym i technologicznym w warunkach rzeczywistych dla przyszłej pracy zawodowej.

 Zasoby biblioteczne są dość skromne i w większości zawierają podręczniki i książki z dość

odległych lat. Jeszcze uboższa jest baza czasopism obejmująca kilka niekompletnych pozycji

polskich czasopism medycznych.

 Posiadana infrastruktura nie gwarantuje realizacji programu kształcenia na

eksperymentalnym, inżynierskim kierunku chemia o profilu praktycznym i osiągnięcia przez

studentów zakładanych efektów kształcenia.

4. Zalecenia

Rekomenduje się uzupełnienie wyposażenia własnych laboratoriów uczelni w sprzęt i aparaturę

zgodną z obecnymi standardami technicznymi i technologicznymi a także zasobów bibliotecznych

o najnowsze podręczniki z tematyki zgodnej z realizowanym tokiem kształcenia oraz co najmniej

kilka, podstawowych czasopism chemicznych z dziedziny, której przypisano akredytowany kierunek.

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

5.1 Pomoc dydaktyczna i materialna sprzyja rozwojowi zawodowemu i społecznemu studentów

poprzez zapewnienie dostępności nauczycieli akademickich, pomoc w procesie uczenia się

i skutecznym osiąganiu zakładanych efektów kształcenia oraz zdobywaniu umiejętności praktycznych,

także poza zorganizowanymi zajęciami dydaktycznymi. W przypadku prowadzenia kształcenia na

odległość jednostka zapewnia wsparcie organizacyjne, techniczne i metodyczne w zakresie

uczestniczenia w e-zajęciach. *

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

mobilności, w tym poprzez organizację procesu kształcenia umożliwiającą wymianę krajową

i międzynarodową.

5.3 Jednostka wspiera studentów ocenianego kierunku w kontaktach z otoczeniem społecznym,

gospodarczym lub kulturalnym oraz w procesie wchodzenia na rynek pracy, w szczególności

współpracując z instytucjami działającymi na tym rynku. *

5.4 Jednostka zapewnia studentom niepełnosprawnym wsparcie dydaktyczne i materialne,

umożliwiające im pełny udział w procesie kształcenia.

5.5 Jednostka zapewnia skuteczną i kompetentną obsługę administracyjną studentów w zakresie spraw

związanych z procesem dydaktycznym oraz pomocą materialną, a także publiczny dostęp do

informacji o programie kształcenia i procedurach toku studiów.

27

1. Ocena – częściowo

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema cyframi.

5.1. Przyznawanie świadczeń pomocy materialnej odbywa się na podstawie Regulaminu przyznawania

pomocy materialnej ze środków Ministerstwa Nauki i zkolnictwa Wyższego studentom Wyższej

 zkoły Zawodowej Łódzkiej Korporacji Oświatowej w Łodzi. Został on opracowany w porozumieniu

z amorządem tudenckim.

Czynnikiem motywującym studentów do osiągania lepszych wyników w nauce są stypendia Rektora.

Programy opieki materialnej i socjalnej W ZŁKO są oferowane w zakresie gwarantowanym przez

ustawę Prawo o szkolnictwie wyższym. tudenci mogą ubiegać się w ramach środków z Funduszu

Pomocy Materialnej o wszystkie świadczenia wskazane w art. 173 ust. 1 ustawy Prawo o szkolnictwie

wyższym. Podziału dotacji dokonuje Rektor w porozumieniu z przedstawicielami amorządu zgodnie

z art. 174 ust. 2 Ustawy. Podział uwzględnia również zgodną z art. 174 ust. 4, proporcję między

stypendiami socjalnymi a stypendiami Rektora dla najlepszych studentów. Na wniosek amorządu

 tudenckiego przyznawaniem świadczeń pomocy materialnej zajmują się komisje stypendialne,

w których większość stanowią studenci, co jest zgodne z art. 176 ust. 3 oraz art. 177 Ustawy. Decyzje

wydawane są z poszanowaniem Kodeksu postępowania administracyjnego, a od nich przysługuje

odwołanie do odwoławczej komisji stypendialnej.

Warto zwrócić uwagę, że w trakcie spotkania z Zespołem Oceniającym PKA przedstawiciel

studentów zaznaczył, że Uczelnia wypłaca stypendia w wyznaczonym terminie. W ramach wsparcia

finansowego istnieje możliwość przesunięcia daty uiszczania opłaty czesnego, po złożeniu

stosownego podania do Władz Uczelni i uargumentowaniu faktu braku możliwości uiszczania opłat

wraz z innymi studentami. Władze Uczelni starają się każdorazowo indywidualnie rozpatrzeć

przypadek braku terminowych wpłat czesnego, zanim rozpocznie się procedura windykacji należności.

Dodatkowo na podstawie § 5 Regulaminu świadczenia pomocy materialnej, o których mowa powyżej,

mogą być przekazane na poczet zobowiązań studenta wobec Uczelni na podstawie złożonego przez

studenta pisemnego oświadczenia woli.

 tudenci pozytywnie oceniają system opieki naukowej i dydaktycznej. Nauczyciele akademiccy są dla

nich dostępni w trakcie wyznaczonych konsultacji. Dodatkowo bardzo często można ich zastać

w innym terminie. Dużym ułatwieniem na poprawę komunikacji jest pozostawienie przez część

nauczycieli akademickich prywatnych adresów e-mail oraz numerów telefonów. Również Władze

Uczelni pełnią dyżury, w trakcie których są dostępni dla studentów. Wymiar czasowy prowadzonych

konsultacji został uznany za wystarczający.

Informacje dotyczące przedmiotów realizowanych w obrębie Jednostki studenci mogą uzyskać dzięki

sylabusom. Zawierają one efekty kształcenia, treści kształcenia, metody weryfikacji osiągnięć studenta

oraz literaturę podstawową i uzupełniającą. Zdaniem studenta udzielającego odpowiedzi jest to

pomocne narzędzie, jednak większość studentów z niego nie korzysta. Być może powodem tego jest

nieudostępnienie sylabusów na stronie internetowej Uczelni. W ocenie studentów zalecana literatura,

choć mocno przestarzała pozwala na zdobycie podstawowych informacji. Materiały są również często

przesyłane na adresy e-mail, dzięki temu każdy student ma możliwość zapoznania się z nimi. Zasady

dyplomowania są znane studentom wizytowanego kierunku. twierdzono, że żadna z osób nie

spotkała się z problemem dotyczącym możliwości indywidualnego wyboru tematu pracy dyplomowej.

Na wizytowanym kierunku studiów nie funkcjonuje koło naukowe. tudent obecny na spotkaniu

z Zespołem Oceniającym PKA wyraził opinię, że nie są zainteresowani tego typu formą aktywności.

5.2 W Wyższej zkole Zawodowej Łódzkiej Korporacji Oświatowej w Łodzi nie funkcjonuje

28

wymiana studencka. Uczelnia nie uczestniczy w programach mobilności krajowej i zagranicznej, i nie

ma podpisanych umów dwustronnych z innymi placówkami.

Z uwagi na brak działającej na kierunku chemia wymiany, poziom internacjonalizacji procesu

kształcenia na wizytowanym kierunku należy uznać jako niedostateczny. Proponuje się podjęcie

kroków przez Władze Uczelni w celu rozpoczęcia udziału studentów w zagranicznych wyjazdach

i praktykach międzynarodowych. Wyjazdy te powinny być promowane wśród studentów poprzez

uświadamianie studentom korzyści z nich wynikających.

5.3 Wyższa zkoła Zawodowa Łódzkiej Korporacji Oświatowej w znikomym stopniu wspiera

studentów w kontaktach z otoczeniem społeczno-gospodarczym, ograniczając się zasadniczo tylko do

współpracy z w ramach realizacji zajęć przyporządkowanych do modułu praktycznego. Krytycznie

należy odnieść się także do braku spotkań z przedstawicielami środowiska społeczno-gospodarczego.

 zkoła nie ma Biura Karier lub innej jednostki, która pełniłaby w/w funkcje, nie współpracuje także

z instytucjami rynku pracy. Z pewnością wpływ na ten stan rzeczy ma ograniczona liczba studentów,

z których zdecydowana większość pracuje zawodowo. Choć jednostka określiła, np. w dokumentach

systemu jakości formy wsparcia dla studentów w tym zakresie, to w trakcie wizytacji nie

potwierdzono ich realizacji. W znaczącym stopniu wynika to z faktu, że obecnie nie jest realizowana

stacjonarna forma studiów a jedynie niestacjonarna. zkoła nie jest także zaangażowana w dodatkowe

formy zdobywania przez studentów umiejętności praktycznych i kompetencji społecznych poza

programem studiów (np. staże studenckie i nieobowiązkowe praktyki zawodowe).

Student podczas spotkania z Zespołem Oceniającym PKA zwrócił uwagę, że on i jego koleżanki

i koledzy chętnie skorzystaliby z dodatkowych szkoleń i warsztatów w zakresie umiejętności

miękkich, które zostałyby dla nich bezpłatnie przeprowadzone. Ponadto Zespół Oceniający PKA

zaleca Uczelni organizację wsparcia studentów w procesie wchodzenia na rynek pracy,

w szczególności współpracę z instytucjami na tym rynku. Dobrym rozwiązaniem wydaje się być

wyszukiwanie i udostępnianie studentom ofert praktyk, staży oraz miejsc pracy za pomocą strony

internetowej Uczelni lub tablicy informacyjnej znajdującej się na terenie placówki.

W Uczelni działa amorząd tudencki, który funkcjonuje na podstawie Regulaminu amorządu

 tudenckiego Wyższej zkoły Zawodowej Łódzkiej Korporacji Oświatowej z siedzibą w Łodzi

przyjętego uchwałą nr 2 enatu W ZŁKO z dnia 17 października 2013 roku. Jego głównym celem

jest wsparcie oraz reprezentowanie pozostałych studentów. W trakcie analizy Regulaminu amorządu

 tudenckiego W ZŁKO Zespół Oceniający PKA dostrzegł, że obsadzenie wszystkich miejsc w

organach kolegialnych amorządu jest bardzo trudne. Wynika to z faktu niewielkiej liczby studentów

oraz podjęciem aktywności zawodowej przez zdecydowaną większość. Obawy te zostały

potwierdzone w trakcie rozmowy Zespołu Oceniającego PKA z przedstawicielem studentów, który

zauważył, że tylko niewielka część studentów angażuje się w tę formę aktywności.

5.4 Ważnym elementem działań Uczelni służącym efektywnej weryfikacji efektów kształcenia, tym

samym działań na rzecz poprawy jakości kształcenia, są zawarte w Rozdziale 4 Regulaminu studiów

przepisy odnoszące się do realizacji procesu dydaktycznego osób niepełnosprawnych. W tym celu

w procesie weryfikacji uwzględnia się wszelkie obiektywne uwarunkowania związane z charakterem

i stopniem niepełnosprawności. Każdy student, w zależności od rodzaju niepełnosprawności, może

wnioskować o dokonanie zmiany trybu zdawania egzaminów i/lub uzyskiwania zaliczeń z danego

przedmiotu. Dodatkowo studentom z niepełnosprawnościami mogą być przyznane stypendia zgodnie

z dyspozycją art. 173 ustawy Prawo o szkolnictwie wyższym.

5.5. Przedstawiciel studentów na spotkaniu z Zespołem Oceniającym PKA podkreślił wysoką jakość

obsługi administracyjnej. Godziny pracy sekretariatu są odpowiednie, zaś wiedza i umiejętności

29

pracowników pomagają w rozwiązaniu problemów formalno-prawnych. Pracownicy pomagają

studentom dziekanatu w procesie uzyskania stypendiów, wskazując braki w dokumentacji oraz służą

radą w rozwiązywaniu innych problemów. ystem przyznawania świadczeń jest przejrzysty, dzięki

czemu pomoc trafia do studentów w terminach, które oni sami uznają za optymalne.

W trakcie spotkania z Zespołem Oceniającym PKA przedstawiciel studentów stwierdził, że

najlepszym dla nich sposobem uzyskania wiedzy na temat toku studiów jest strona internetowa

Uczelni, jednak w ocenie Zespołu Oceniającego PKA zawarte na niej informacje nie są kompletne.

Zdaniem studentów bardzo korzystne byłoby wprowadzenie elektronicznego system obiegu

dokumentów poprzez terminowe uzupełnianie strony internetowej. Wynika to z faktu, że większość

studentów pracuje i nie ma możliwości pojawiania się na Uczelni poza godzinami zajęć.

W trakcie spotkania z Zespołem Oceniającym PKA przedstawiciel studentów stwierdził, że

najlepszym sposobem rozpatrywania skarg jest bezpośredni kontakt z Władzami Uczelni. Wynika to

z faktu bardzo małej liczby studentów. Większość uwag rozwiązywana jest w drodze dyskusji oraz

porozumienia. Władze Uczelni wspierają studentów zarówno w rozwiązywaniu konfliktów między

sobą, jak również w sytuacjach, gdy jedną ze stron są pracownicy W ZŁKO.

 tudenci znają swoje prawa i obowiązki wynikające z Regulaminu studiów, amorząd tudencki

stanowi wsparcie podejmując działania informacyjne w tym zakresie.

3. Uzasadnienie

W W ZŁKO w Łodzi wdrożony został system opieki naukowej i dydaktycznej, który w wielu

zapisach poczynionych w raporcie samooceny powinien działać prawidłowo. Niestety brak

możliwości rozmowy z szerszym gronem studentów uniemożliwia rzetelną jego ocenę. Studenci z

niepełnosprawnościami mają możliwości uczestniczenia w procesie kształcenia oraz mają możliwości

wsparcia, zawarte w Regulaminie studiów. Uczelnia nie uczestniczy w programach mobilności

krajowej i zagranicznej i nie ma podpisanych umów dwustronnych z innymi placówkami, co mimo

zwłaszcza przy niewielkiej liczbie studentów byłoby możliwe do zrealizowania. W opinii studentów

obsługa administracyjna jest oceniana wysoko, a godziny otwarcia działów studenckich są

dostosowane do potrzeb studentów. zkoła w znikomym stopniu wspiera studentów w kontaktach

z otoczeniem społeczno-gospodarczym, ograniczając się zasadniczo tylko do współpracy z w ramach

realizacji zajęć przyporządkowanych do modułu praktycznego.

4. Zalecenia

 Wnikliwa analiza przepisów Regulaminu amorządu tudenckiego pod kątem zbyt

rozbudowanych struktur i dostosowanie go do bardzo małej liczby studentów Uczelni.

 Podjęcie działań w celu umożliwienia studentom udziału w programach mobilności krajowej

 i zagranicznej.

 Uzupełnienie brakujących informacji na stronie internetowej Uczelni, a także uaktualnienie

i zwiększenie liczby gablot informacyjnych na terenie Uczelni, na których studenci mogliby

znaleźć niezbędne informacje dotyczące m.in. procesu dydaktycznego i pomocy materialnej.

Oraz w celu lepszego przepływu informacji pomiędzy studentem a Uczelnią.

 Organizowanie dodatkowych szkoleń i warsztatów dla studentów w zakresie umiejętności

miękkich, które zostałyby dla nich bezpłatnie przeprowadzone oraz organizacja wsparcia

studentów w procesie wchodzenia na rynek pracy, w szczególności poprzez współpracę

z instytucjami rynku pracy i intensywniejsze kontakty z pracodawcami.

30

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.

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 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.

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. Ocena – częściowo

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema oraz trzema cyframi

6.1 Wyższa zkoła Zawodowa Łódzkiej Korporacji Oświatowej (W ZŁKO) wdrożyła wewnętrzny

system zapewniania jakości kształcenia (WSZJK) Uchwałą enatu nr 3, z dnia 27.03.2012 r. ystem

został zaplanowany do wdrożenia jako jeden z celów strategii, która obejmuje lata 2012-2016

i wypływa z misji Uczelni. ama misja obejmuje dwa obszary aktywności. Pierwszy zakłada

realizację procesu kształcenia na kierunku chemia zgodnie uwarunkowaniami krajowymi (Ustawa

Prawo o szkolnictwie wyższym) i najlepszymi praktykami międzynarodowymi. Odbywać się to ma

poprzez współprace z ośrodkami akademickimi i gospodarczymi. Drugim jest dbałość o dopasowanie

oferty kształcenia do potrzeb interesariuszy. Z tak przyjętej misji, przy udziale Władz i enatu

Uczelni, opracowano politykę jakości. Jest ona zorientowana na przestrzeganie i ciągłe doskonalenie

procedur, które obejmują wszystkie aspekty działalności uczelni.

W ZKJ w W ZŁKO zawiera procedury obejmujące wskazane ogólnie w polityce jakości obszary.

Zgodnie z jej zapisami są to wszystkie obszary aktywności Uczelni, w tym tworzenia, realizacji

i ewaluacji procesu kształcenia. Procedury zostały podzielone na: ogólne, dotyczące struktury uczelni,

programu kształcenia, przebiegu kształcenia, oceny procesu kształcenia, doskonalenia kadry

dydaktycznej, monitorowania, weryfikacji i zmian w programie kształcenia. Podmiotami wskazanymi

do realizacji części procedur i nadzoru nad działaniem W ZJK są w pierwszej kolejności: Władze

31

Uczelni (enat i Rada Wydziału) i Dziekan Wydziału Chemii. W ich imieniu za opracowania

i realizację części procedur, głównie odnoszących się do kształcenia, odpowiada Uczelniana Komisja

ds. Jakości Kształcenia oraz Pełnomocnicy Dziekana ds. Jakości Kształcenia oraz ds. Praktyk.

W realizację procedur oraz omawianie ich wyników sporadycznie angażowani są studenci. Brak

dowodów angażowania w proces tworzenia, działania oraz ewaluację W ZJK interesariuszy

zewnętrznych.

Podczas rozmów z osobami odpowiedzialnymi w Uczelni za realizację procedur W ZJK, w tym

Uczelnianej Komisji ds. Jakości Kształcenia, Władz Uczelnie oraz Wydziału, zauważono, że wszyscy

zgodnie wskazywali na brak dostosowanie części procedur do uwarunkowań Uczelni. Większość

z rozmówców (Władz Uczelni, Wydziału i osób odpowiedzialnych za procedury W ZJK) dostrzega

brak funkcjonalności systemu w obecnym kształcie. Analiza W ZJK potwierdziła że obecny system

jest obudowany procedurami, które są przeformalizowane i nieskuteczne, a zdecydowana większość

z nich nie została stworzona (funkcjonują jedynie jako numery procedur i ich nazwy) oraz wdrożona.

Zarówno struktura systemu, jak i możliwość wdrożenia procedur nie odpowiadają specyfice szkoły,

która z powodzeniem mogłaby bazować np. na nieformalnych i bezpośrednich kontaktach

z wybranymi interesariuszami zewnętrznymi. Należy jednak zauważyć, że nawet tego typu kontakty

są bardzo ograniczone i nie przedstawiono Zespołowi Oceniającemu wymiernych rezultatów

ewentualnej współpracy zorientowanej na budowanie i ocenę efektów kształcenia.

6.1.1. Efekty kształcenia dla kierunku studiów chemia zostały opracowane i wdrożone w roku 2012.

 posób ich przygotowania i wdrożenia został ujęty w procedurach W ZJK. W toku wizytacji, na

podstawie przeanalizowanej dokumentacji oraz przeprowadzonych rozmów nie udało się potwierdzić

działania procedur odpowiadających za tworzenie i dokonywanie zamian w efektach kształcenia.

Ponadto Uczelnie nie angażuje interesariuszy zewnętrznych w powyższy proces. Prowadzone na tym

polu ankiety badające losy absolwentów, z uwagi na znikomą zwrotność nie pozwalają na uzyskanie

wartościowej informacji o ocenie efektów kształcenia. Z rozmów odbytych z pracownikami Wydziału

wynika, że są oni proszeni o wyrażenie opinii o programie kształcenia. Nie można jednak uznać tego

za systemowe zaangażowanie interesariuszy wewnętrznych w proces tworzenia i dokonywania zmian

w efektach kształcenia. Za przeprowadzenie tego procesu, zgodnie z założeniami systemu (procedura

03.10.00) odpowiada Uczelniana Komisja ds. Jakości Kształcenia (UKJK) oraz Władze Wydziału.

Podsumowując W ZJK wsparł proces tworzenie efektów kształcenia na kierunku chemia. Nie

zaangażowano jednak w ten proces w sposób systemowy interesariuszy zewnętrznych. Brak dowodów

potwierdzających dokonywanie zmian w efektach kształcenia od czasu ich przyjęcia.

Wewnętrzny system zapewnienia jakości kształcenia nie tylko nie obejmuje formalnego udziału

interesariuszy zewnętrznych w procesie projektowania i modyfikacji efektów kształcenia, ale też nie

precyzuje ich udziału. W praktyce udział przedstawicieli otoczenia społeczno-gospodarczego

ogranicza się do obecności wśród kadry kilku dydaktyków z doświadczeniem zawodowym (nie

zawsze aktualnym i zgodnym treściami programowymi) zdobytym poza uczelnią oraz udostępniania

przez kilka instytucji i zakładów miejsc do odbywania praktyk przez studentów. Uczelnia nie

przedstawiła spójnej i logicznej koncepcji włączania interesariuszy zewnętrznych w procesy

zapewniania jakości kształcenia, ani też przykładów choćby nieformalnej współpracy.

Przedstawiciele studentów zasiadają w gremiach decyzyjnych Uczelni. Na podstawie list obecności

ustalono, że studenci są członkami Rady Wydziału, ale w wymiarze niezgodnym z art. 67 ust. 4 oraz

art. 61 ust. 3 ustawy Prawo o szkolnictwie wyższym (2 przedstawicieli studentów na 16 członków

Rady Wydziału, co stanowi 12,5%). Rekomenduje się uzupełnienie składu Rady Wydziału do stanu

spełniającego wymogi ustawowe.

Przedstawiciele amorządu tudenckiego pozytywnie oceniają swój wkład w prace organów

32

kolegialnych, jednak z przedstawionych protokołów posiedzeń tych organów wynika, że rzadko

uczestniczą w ich pracach. Członkowie amorządu tudenckiego posiadają niewielką wiedzę na temat

działalności Parlamentu tudentów RP oraz jego aktualnych inicjatyw oraz nie uczestniczą

w konferencjach organizowanych przez PSRP.

Oceniając udział przedstawicieli studentów w procesie zapewnienia jakości kształcenia trzeba

podkreślić, że jest on realizowany, ale ma w większości charakter formalny. amorząd tudencki

opiniuje wszelkie najważniejsze akty prawne odnoszące się do kwestii studenckich. Należy jednak

zaznaczyć, że znajomość problematyki doskonalenia jakości kształcenia przez studentów jest

niewielka. Proces doskonalenia jakości przez studentów powinien być dalej poprawiany, by już

podejmowanym działaniom można było przypisać cechy kompleksowości i systematyczności. Więcej

uwagi trzeba jednak poświęcać procesowi upowszechniania informacji o problemach doskonalenia

jakości kształcenia w tej grupie interesariuszy wewnętrznych.

6.1.2 W Uczelni W ZJK nie pozwala na systematyczne monitorowanie stopnia osiągnięcia

zakładanych efektów kształcenia. Wskazane przez Uczelnie procedury nr: 05.01.00 (Procedura

weryfikacji osiąganych efektów uczelnia się odpowiadającym efektom zakładanym w programie

kształcenia) jest w tym zakresie bezprzedmiotowa. W większym stopniu odnosi się ona do punktu

6.1.3. Natomiast procedura 04.02.00 (Procedura oceniania efektów kształcenia osiąganych przez

studenta) częściowo spełnia założenia niniejszego punktu. W jej ramach trzy osobowy zespół

dokonuje sprawdzenia jednego z przedmiotów. Jednym z elementów analizy zespołu jest osiąganie

zakładanych efektów kształcenia w toku realizacji zajęć na sprawdzanym przedmiocie. Działanie to

jest fragmentaryczne i nie skutkowało zmianami w programie kształcenia. Uczelnia stara się

dokonywać oceny stopnia osiąganych efektów kształcenia także poprzez: ankiety wśród studentów

i nauczycieli oraz monitorowanie losów absolwentów. W pierwszym przypadku ankiety zakładają

ocenę stopnia osiągania efektów kształcenia przez studentów oraz nauczycieli. tudenci w większości

przypadków ocenili, że osiągnęli zakładany efekt kształcenia lub nie są wstanie tego ocenić.

W przypadku nauczycieli zebrane ankiety są pojedyncze i nie pozwalają na całościową ocenę stopnia

osiągania efektów kształcenia. Z zebranymi w ten sposób wynikami nic się nie dzieje. Nie są one

przedmiotem dalszej analizy, a co za tym powinno iść modernizacji programu kształcenia.

W odniesieniu do drugiego obszaru, tj. monitorowania losów absolwentów zebrane ankiety są

pojedyncze i brak dowodów na ich dalsze analizowanie i wykorzystywanie przy ocenie stopnia

osiągania efektów kształcenia. Uczelnie nie dokonuje analizy procesu dyplomowania pod kątem oceny

stopnia osiągania efektów kształcenia.

Przewidziana jedynie z nazwy procedura 03.10.000 (Procedura monitorowania i doskonalenia

programów kształcenia), która potencjalnie powinna wykorzystywać zebrane wyniki w wyniku

opisanych powyżej działań oraz w dalszej kolejności pozwalać na ocenę stopnia osiągnięcia

zakładanych efektów kształcenia i dokonywania modyfikacji nie istnieje. W proces monitorowanie

stopnia osiągnięcia zakładanych efektów kształcenia nie są angażowani interesariusze zewnętrzni.

W związku z powyższym działania W ZJK w obszarze monitorowania stopnia osiągnięcia

zakładanych efektów kształcenia należy ocenić jako fragmentaryczne i niesystemowe.

6.1.3 Przewidziane w planie studiów i kartach przedmiotów efekty kształcenia weryfikowane są przez

prowadzących zajęcia zgodnie z metodami przewidzianym w kartach przedmiotów. W ZJK dokonuje

fragmentarycznej analizy narzędzi służących do weryfikacji efektów kształcenia w ramach procedury

nr 04.02.00 (Procedura oceniania efektów kształcenia osiąganych przez studenta). Podobnie jak w

punkcie 6.1.2. zespół analizuje wybrany przedmiot i ocenia dobór metod dydaktycznych oraz metod

weryfikacji efektów kształcenia. Podczas wizytacji, w ramach analizy dokumentacji WSZJK

potwierdzono tylko pojedyncze przedmioty poddane procedurze nr 04.02.00 od roku 2012. Takie

działanie należy uznać za fragmentaryczne i niepozwalające kompleksowo i systemowo oceniać

33

proces weryfikacji efektów kształcenia na każdym jego etapie. Brak dowodów na późniejsze

wykorzystanie zebranych wyników w procesie ewaluacji i doskonalenia programu kształcenia. Brak

zaangażowania interesariuszy zewnętrznych w proces oceny narządzi weryfikacji efektów kształcenia.

Uczelnia nie dokonuje analizy danych dotyczących metod weryfikacji efektów kształcenia osiąganych

przez studentów oraz co za tym idzie nie sporządza opracowania wyników tych analiz. Prace

dyplomowe przygotowywane są zgodnie z zarządzeniem Rektora w sprawie procedury ukończenia

studiów. W ZJK w tym obszarze jedynie z nazwy przewiduje procedurę nr 04.06.00, która jednak jest

pusta i nie zwiera opisu działań, narzędzi oraz osób odpowiedzialnych. Wspomniane Zarządzenie

przewiduje przygotowanie pracy w wersji elektronicznej do weryfikacji przez system antyplagiatowy.

W toku wizytacji potwierdzono działanie tej procedur. Podsumowując działania W ZJK w obszarze

weryfikacji osiąganych przez studentów efektów kształcenia należy uznać za częściowe

i niekompleksowe.

6.1.4 W Uczelni nie ma systemu potwierdzania efektów uczenia się uzyskanych poza systemem

studiów. Uczelnie nie przedstawiła żadnej dokumentacji w tym aspekcie. WSZJK w swoich

procedurach nie obejmuje powyższego procesu, należy jednak zauważyć, że zgodnie z przepisami

Ustawy prawo o szkolnictwie wyższym (art. 170e) jednostka nie ma możliwości uznawania efektów

uczenia się na akredytowanym kierunku, ponieważ nie uzyskał on do tej pory oceny pozytywnej PKA.

6.1.5. Procedura 05.04.00 W ZJK zakłada monitorowanie losów absolwentów. Jest ona realizowana

w odniesieniu do absolwentów kierunku chemia. Zebrane ankiety nie pozwalają na uzyskanie

miarodajnej oceny programu kształcenia z perspektywy absolwentów. Rozmowa z Przewodniczącym

UKJK potwierdziła brak przydatności prowadzonych badań w procesie ewaluowania efektów

kształcenia.

Jednostka odpowiedzialna za akredytowany kierunek nie monitoruje obecnie losów zawodowych

swoich absolwentów, a działania podejmowane do tej pory w tym zakresie były nieskuteczne.

W 2015 roku opracowana została procedura monitorowania kariery zawodowej absolwentów

(05.04.00), której celem jest przegląd i analiza zatrudnienia i sytuacji zawodowej absolwentów uczelni

oraz ocena przydatności ich kompetencji w pracy zawodowej (wyniki analiz powinny służyć do

korygowania programu studiów uwzględniając ściślejsze dostosowanie nauczania do potrzeb rynku

pracy). Jak do tej pory uzyskano jedynie kilka ankiet zwrotnych od absolwentów w związku z czym

nie opracowano żadnych raportów i wniosków. Wzór ankiety obejmuje pytania dot. m.in. statusu

zawodowego absolwenta, doświadczeń związanych z poszukiwaniem pierwszej pracy, ogólnego

stopnia przygotowania przez uczelnię do pracy w danym kierunku i ocenę ogólnych kompetencji

uzyskanych w trakcie studiów. Jednym z najważniejszych ograniczeń tego narzędzia jest to, że

zawarte w nim pytania nie odnoszą się do programu studiów i kierunkowych efektów kształcenia,

dlatego też ankieta wymaga modyfikacji pod tym kątem.

6.1.6. Ocena kadry prowadzącej proces kształcenia na kierunku chemia zgodnie z procedurami

zawartymi w pkt 6 W ZJK powinna być prowadzona na polu: hospitacji zajęć, oceny zajęć

prowadzonych przez nauczycieli akademickich dokonywaną przez studentów, okresowej oceny

nauczycieli oraz ciągłego doskonalenia kadry. Dokumentacja WSZJK nie zawiera procedur

w odniesieniu do ostatniego punktu procedury 06.03.00. Ponadto okresową ocenę nauczycieli

dokonuje się w ramach odrębnego trybu, niż procedury W ZJK. Procedurę określa Zarządzenie

Rektora z dnia 17.01.2009 r. w sprawie okresowej oceny jakości kształcenia oraz pracy nauczycieli

akademickich. Z analizy przedstawionej dokumentacji oraz rozmów z kadrą wynika, że przedmiotowa

procedura nie jest stosowana kompleksowo i nie wpływa na poprawę jakości kształcenia w tym

aspekcie. Realizowana jest procedura 06.04.00 dotycząca oceny hospitacji zajęć. Poza przedstawioną

dokumentację, również nauczyciele akademiccy potwierdzili fakt odbywania rozmów z Władzami

Wydziału oraz Uczelni. Należy podkreślić, że dostępna dokumentacja powstała w wyniku hospitacji

34

wskazuje na dość ogólny jej charakter oraz nieobejmowanie tym procesem całej kadry dydaktycznej.

Brak procedur i działań pozwalających ocenić kadrę wspierającą proces dydaktyczny. Ankiety oceny

zajęć prowadzonych przez nauczycieli akademickich wypełniane przez studentów nie dają poczucia

anonimowości ze względu na bardzo małą liczbę osób na roku. Ponadto brak pytań otwartych nie

pozwala na poruszenie kwestii, które nie zostały ujęte w pytaniach zamkniętych. Cała ankieta jest

bardzo rozbudowana i należy rozważyć jej uproszczenie. Podsumowując działanie i skuteczność

W ZJK w obszarze oceny kadry dydaktycznej oraz wspierającej należy uznać za fragmentaryczne

i nie wpływające w większym stopniu na sytuację kadrową. Co więcej, pomimo zapisów ogólnych,

w wymiarze operacyjnym nie istnieją narzędzia doskonalenia merytorycznego i metodycznego kadry

dydaktycznej, na co wskazują ogólne procedury W ZJK.

6.1.7. Ocena nauczycieli akademickich odbywa się w ramach procedury oceny 06.01.00 WSJK.

Dokumentacja systemu pozwala na potwierdzenia działania procedury. Potwierdzili to również

w rozmowie pracownicy, Przewodniczący UKJK oraz student. Wyniki zebrane w wyniku oceny zajęć

dydaktycznych przez studentów nie są brane pod uwagę przy ocenianiu nauczycieli akademickich

zgodnie z Zarządzeniem Rektora z dnia 17.01.2009 r. w sprawie okresowej oceny jakości kształcenia

oraz pracy nauczycieli akademickich. Ponadto brak dowodów na uwzględnianie wyników powstałych

w skutek realizacji procedury 06.01.00 na politykę kadrową prowadzoną w ramach kierunku studiów.

Po zakończeniu procesu ankietyzacji studenci nie są informowani o podejmowanych działaniach

wynikających z tego procesu. Z punktu widzenia Zespołu Oceniającego PKA ważne jest, aby

uświadomić studentów, że ankietyzacja wpływa na doskonalenie procesu kształcenia. Warto mieć tu

na uwadze zarówno działania promujące proces ankietyzacji, jak i dokładnie je opisujące (z należytym

podkreśleniem, że kwestionariusze ankiet są wypełniane przez studentów anonimowo) oraz

podsumowujące (np. poprzez publikację opracowanego raportu z wynikami).

Podczas analizy, przez członka Zespołu Oceniającego PKA, protokołu analizy wyników ankietyzacji

dokonanej przez Zespół ds. analizy wyników anonimowego badania ankietowego wśród studentów

W ZŁKO, zwrócono uwagę na niepokojące wnioski pracy tego Zespołu. Pomimo wypełnionej przez

75% ogółu studentów ankiet ZO PKA zwrócił uwagę na subiektywizm ze strony studentów. Należy

wskazać, że odsetek wypełnionych ankiet jest wysoki, co nie powinno stanowić podstawy do

zarzucenia studentom subiektywizmu, a raczej przyczynić się do ponownej analizy wyników

kwestionariuszy ankiet przez Zespół, ze szczególnym uwzględnieniem pracy nauczycieli

akademickich uzyskujących niskie noty.

6.1.8. Ocena infrastruktury na Wydziale Chemii powinna się odbywać w ramach procedury 05.03.00

W ZJK. W wyniku przeprowadzonych rozmów Władzami Wydziału oraz pracownikami nie udało się

potwierdzić działania powyższej procedury. W tym zakresie nie ma wymaganego procedurami

Raportu oceny własnej wydziału. Brak też śladów jakiekolwiek kompleksowej oceny posiadanej

infrastruktury. Informacje przedstawione Zespołowi Oceniającemu PKA przez Władze Wydziału,

które miały wskazywać na fakt odbywania się rozmów oceniających infrastrukturę nie znajdują

odzwierciedlenia w dokumentacji W ZJK, działaniach Władz Wydziału oraz opiniach innych

interesariuszy wewnętrznych.

 tudenci mogą zgłaszać uwagi i wnioski w zakresie oceny zasobów materialnych, w tym

infrastruktury dydaktycznej i środków wsparcia dla studentów, poprzez swoich przedstawicieli

w gremiach zajmujących się jakością kształcenia, a także w trakcie indywidualnych rozmów

z Władzami Uczelni. Z uwagi na bardzo małą liczbę studentów na wizytowanym kierunku studiów,

ten nieformalny charakter wydaje się być odpowiedni. Jednostka nie posiada procedur włączających

studentów w ocenę zasobów materialnych wykorzystywanych w procesie kształcenia na

wizytowanym kierunku. W związku z powyższym w obszarze oceny infrastruktury opinie studentów

35

nie maja wpływu na działania doskonalące. W trakcie wizytacji nie stwierdzono efektów działania

nieformalnych procedur zgłaszania uwag na polu infrastruktury dydaktycznej.

6.1.9. Dokumentacja dotycząca działań w ramach W ZJK jest prowadzona w sposób

usystematyzowany i przejrzysty. Dokumentacja poszczególnych procedur również jest prowadzona w

sposób staranny. Za jej przechowywania odpowiedzialny jest UZJK oraz Dziekanat. Należy zwrócić

uwagę na dwa istotne obszary braków w zakresie dokumentacji W ZJK. Pierwszym jest brak

dokumentacji potwierdzającej działanie części procedur. Przykładem może tutaj być: 03.09.00

(Procedura tworzenia i zatwierdzania programów kształcenia), 03.07.00 (Procedura wyboru profilu

kształcenia), 05.03.00 (Procedura przeprowadzanie okresowej własnej oceny infrastruktury

zapewniającej realizację kształcenia). W tym przypadku istnieją procedury w ramach W ZJK, które

określają działania i wskazują osoby odpowiedzialne. Brak natomiast dokumentacji potwierdzającej

wdrożenie powyższych procedur. W drugim przypadku brak jest opisu procedur wskazanych jedynie z

nazwy. W tym przypadku w zapisie W ZK istnieją tylko numery i nazwy procedur. ą to: 03.10.00

(Procedura monitorowania i doskonalenia programu kształcenia), 03.04.00 (Procedura opracowania

sylabusu modułu), 06.03.00 (Procedura ciągłego, merytorycznego i metodycznego doskonalenia kadry

dydaktycznej), 07.01.00 (Procedura monitorowania i doskonalenia WSZJK oraz planowanie działań

koordynujących doskonalenie systemu). Brak tych procedur oznacza brak działania W ZJK w tym

obszarze. W toku wizytacji nie stwierdzono działania innych mechanizmów we wskazanych powyżej

obszarach.

6.1.10 Informacja o programie i procesie kształcenia jest jedynie częściowo dostępna na stronie

internetowej Uczelni oraz w Dziekanacie. Brak między innymi na stronie internetowej: programu

kształcenia i kart przedmiotów. Wspomniane dokumenty powinny być dostępne dla studentów oraz

kandydatów na studia. Ponadto to cześć kategorii w zakładkach na stronie internetowej jest

nieaktywna lub pusta. np. „Komisje i Pełnomocnicy Dziekana” czy „Badanie losów absolwentów”.

W ZJK nie obejmuje swoimi procedurami sposobu udostępniania informacji o programie i procesie

kształcenia. Brak jest informacji o wynikach ewaluacji programu kształcenia oraz jego skuteczności.

6.2. Uczelnia nie dokonuje systematycznej oceny skuteczności W ZJK. ystem w swoich ogólnych

zapisach zawartych w Uchwale Senatu nr 3, z dnia 27.03.2012 r. zakłada procedurę o numerze

07.01.00. Powinna ona jak wskazuje jej nazwa „monitorować i doskonalić W ZJK oraz planować

działania koordynujące doskonalenie systemu”. Poza numerem i nazwą procedury nie istnieje jej opis,

wskazanie narzędzi oraz osób odpowiedzialnych za realizację, opracowanie wyników i wdrożenie

działań naprawczych. Ponadto od stworzenia W ZJK w roku 2012 nie powstały także inne procedury,

wskazane w punkcie 6.1.9 niniejszego raportu. Taki stan nie pozwala uznać obecnie istniejące

a działające jedynie częściowo procedury za rozwiązanie systemowe. ystem działa fragmentarycznie

i w zetknięciu z uwarunkowaniami Wydziału oraz specyfiką Uczelni okazuje się w większości

przypadków nieprzydatny. Przykładami mogą być procedury: 03.09.00, która nie znajduje

odzwierciedlenia w procesie tworzenie i zatwierdzania programów kształcenia; 03.07.00, które nie

wspiera wybór profilu kształcenia; 04.02.00, która przez swoje fragmentaryczne działanie

uniemożliwia dokonywanie zmian w kartach przedmiotów czy 06.04.00, która w wyniku

fragmentarycznych hospitacji nie wpływa na politykę kadrową.

Należy też zwrócić uwagę na brak spójności, która zachodzi pomiędzy dokumentami strategicznymi,

które normują procedury w zakresie jakości kształcenia. trategia Uczelni, polityka jakości oraz

procedury W ZJK nie są skorelowane w pełni z zadaniami UKJK oraz celami jakie Uczelnia stawia

sobie w obszarze jakości kształcenia. Te ostatnie bez wskazanie dokumentów, które je normują są

podane na stronie internetowej uczelni. Przykładami braku korelacji mogą być: ankiety skierowane do

studentów dotyczące oceny pracy dziekanatu i obsługi studentów, protokół z hospitacji praktyk

studenckich, ankieta skierowana do pracodawców diagnozująca wstępnie oczekiwane efekty

36

kształcenia oraz ankieta skierowana do kandydatów na studia diagnozująca wstępne oczekiwane

efekty kształcenia, które to nie znajdują się w ramach procedur przewidzianych w W ZJK oraz brak

jest dokumentacji ich wdrożenia. Informacja zawarta na stronie internatowej jest myląca nie w

większości nie jest skorelowana z W ZJK.

3. Uzasadnienie

Uczelnia mając na uwadze politykę jakości, która wypływa z misji Uczelni, zaprojektowała i przyjęła

do realizacji WSZJK w roku 2012. Jakość kształcenia zgodnie z przyjętą strategią na lata 2012-2016

jest też jednym z jej celów priorytetowych.

W toku przeprowadzonej wizytacji i analizy dokumentacji nie można uznać, że zaprojektowany

i przyjęty do realizacji system został wdrożony w sposób kompleksowy (6.1.). Przemawia za tym:

brak istnienia części procedur, które jedynie zostały zatytułowane i nadano im numer oraz brak

wdrożenia części procedur na co wskazuje brak dokumentacji. Co więcej utworzony i przyjęty do

wdrożenia W ZJK nie umożliwia systematycznego monitorowania, oceny i doskonalenie realizacji

procesu kształcenia na ocenianym kierunku chemia co wynika z braku skutecznego działanie procedur

w obszarze oceny stopnia realizacji zakładanych efektów kształcenia i okresowy przeglądów

programów studiów. W tym aspekcie Uczelnia zbiera jedynie informacje. Brak natomiast dowodów na

ich wykorzystanie czego wyrazem jest brak zmian w efektach i programach kształcenia w wyniku

działania W ZJK. Brak również zaangażowania interesariuszy zewnętrznych w proces kształtowania

i ewaluacji programu kształcenia, co jest szczególnie istotne przy praktycznym profilu kształcenia.

Uczelnie nie dokonuje systematycznej oceny skuteczności W ZJK, w tym jego wpływu na jakość

kształcenia na kierunku chemia (6.2.). W ramach W ZJK istnieją jedynie dział nr 7, który zakłada

dwie procedury, z czego tylko jedna posiada tytuł. ystem nie posiada opisów procedur, narzędzi oraz

wskazania osób odpowiedzialnych. Co za tym idzie Uczelnia nie dokonuje oceny skuteczności

WSZJK.

Powyższe elementy nie pozwalają na potwierdzenie, że w Uczelnie działa skuteczny wewnętrzny

system zapewniania jakości kształcenia zorientowany na ocenę realizacji efektów kształcenia

i doskonalenia programu kształcenia oraz podniesienie jakości na kierunku chemia. Jego działanie jest

fragmentaryczne. Działają jedynie niektóre procedury, a te które działają nie zawsze znajdują

przełożenie na jakość kształcenia. W związku z powyższym spełnienie kryterium nr 6 należy uznać za

„częściowe”.

4. Zalecenia

Kryterium 6.1:

 Dokonanie ewaluacji skuteczności i przydatności W ZJK obecnie działającego w Uczelni.

 Na bazie dokonanej ewaluacji stworzenie WSZJK dostosowanego do uwarunkowań Uczelni

oraz jej misji i polityki jakości.

 Objęcie działaniem W ZJK obszarów, które w obecnym kształcie nie istnieją lub działają

fragmentarycznie, tj.: oceny kadry akademickiej, oceny bazy dydaktycznej, oceny polityki

informacyjnej, oceny monitorowania i weryfikacji efektów kształcenia, oceny monitorowania

losów absolwentów, oceny stopnia osiągania efektów kształcenia, oceny kadry wspierającej

proces kształcenia, oceny systemu wsparcia dla studentów oraz oceny dokumentacji WSZJK.

 Zaangażowanie interesariuszy zewnętrznych w procedury ewaluacji programu kształcenia.

 Zaangażowanie interesariuszy zewnętrznych w działanie i ewaluację WSZJK.

 Dopasowanie procedur i narzędzi w ramach W ZJK do uwarunkowań Wydziału oraz Uczelni

(liczba studentów, baza, sposoby komunikacji), w celu zwiększenia ich wpływu na jakość

kształcenia na kierunku.

 Prowadzenie monitoringu (analizy) losów absolwentów. Z uwagi na niewielką liczbę

37

studentów i absolwentów, rekomenduje się wykorzystanie ankiet elektronicznych lub

telefonicznych i tym samym rezygnację z techniki ankiety pocztowej z uwagi na ograniczoną

zwrotność kwestionariuszy. Warto też rozważyć rezygnację z wykorzystania ilościowych

technik badawczych na rzecz technik jakościowych (np. wywiadu zogniskowanego z

absolwentami lub pogłębionego wywiadu telefonicznego), czemu sprzyja niewielka liczba

absolwentów kierunku.

Kryterium 6.2:

 Opracowanie procedur umożliwiających systematyczną oceny skuteczności W ZJK oraz jego

wpływu na prowadzony kierunek studiów.

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

w kontekście wyników oceny przeprowadzonej przez zespół oceniający PKA

WSZKO w przygotowanej analizie SWOT informuje, iż kształci w zakresie unikalnych, a pożądanych

specjalności opartych na chemii, dodając, że posiada własną kadrę o bogatym doświadczeniu

zawodowym, naukowym i dydaktycznym. Analizy ZO oraz spotkania z pracownikami niestety tej

pozytywnej oceny nie potwierdzają, wykazały natomiast w całej rozciągłości słabe strony Uczelni, jak:

struktura wiekowa nauczycieli akademickich oraz brak udokumentowanego wykształcenia kadry

stanowiącej minimum kadrowe, niski poziom współpracy z otoczeniem przemysłowym oraz zbyt

wolno dostosowujące się do potrzeb rynku programy studiów, a także infrastruktura pracowni

zdominowana przez urządzenia i układy pomiarowe kilkudziesięcioletnie.

ZO nie odnotował również skutecznych działań, by poprawić tę sytuację.

 zkoła ma znaczny potencjał na poziomie administracyjnym, który niestety nie przekłada się na

poziom dydaktyczny, co wyraźnie pokazało spotkanie zespołu wizytującego z kadrą naukową zkoły

oraz ogląd infrastruktury zkoły.

Zalecenia

1. Dokonać krytycznego i rzetelnego przeglądu oferowanych przedmiotów w celu wypracowania

jasnej oferty programowej, adekwatnej do wymogów stawianych przed kierunkiem o profilu

praktycznym. W dalszej kolejności przygotować racjonalne plany zajęć widoczne na stronie

 zkoły.

2. Podjąć działania na rzecz powrotu do studiów stacjonarnych i zwiększenia liczby studentów.

3. Przeprowadzić daleko idącą modernizację składu kadry dydaktycznej, w tym jej zdecydowane

odmłodzenie. Utworzyć kompetentne minimum kadrowe, które potrafi określić treści

prowadzonych przedmiotów i zadbać o ich realizację na dobrym poziomie, zarówno od strony

wykładów, jak i laboratoriów. Opracować system, który skłoni pracowników do aktualizacji

swojej wiedzy, prowadzenia badań i publikowania z dziedziny chemia.

4. Włączyć interesariuszy zewnętrznych w proces kształtowania kwalifikacji absolwentów

w odpowiedzi na zapotrzebowanie rynku pracy w Polsce. Oprzeć kształcenie praktyczne

o dobre wyposażenie laboratoriów zakładowych.

5. Radykalnie unowocześnić infrastrukturę dydaktyczną, zakupić odpowiednią aparaturę

specjalistyczną przystającą do prowadzonego kierunku studiów chemia.

6. Unowocześnić i rozbudować zasoby biblioteczne.

38

7. Zmienić założenia prac dyplomowych, tak aby nabrały one znaczenia praktycznego,

przystającego do prowadzonego kierunku.

8. Opracować i wdrożyć efektywne sposoby wspierania studentów w nawiązywaniu kontaktów

z otoczeniem społeczno-gospodarczym.

9. Podjąć działania wspierające mobilność krajową i międzynarodową studentów

10. Opracować procedury zapewnienia jakości kształcenia, które w sposób rzeczywisty będą to

kształcenie wspomagać.

Dobre praktyki

ZO nie odnotował dobrych praktyk stosowanych przez jednostkę w odniesieniu do kształcenia na

kierunku chemia.

