

 Politechnika Wrocławska

Wydział Geoinżynierii, Górnictwa i Geologii

SPRAWOZDANIE

Wydziałowej Komisji ds. Oceny i Zapewnienia Jakości Kształcenia

 Na Wydziale Geoinżynierii, Górnictwa i Geologii

za rok akademicki 2014-2015

opracował:

dr Stanisław Ślusarczyk – przewodniczący WKOZJK, prodziekan ds. dydaktyki

Wrocław, maj 2016 r.

St
ro

n
a2

1. Wstęp………………………………………………………………… ………..str.3

2. Zapewnienie jakości kształcenia…………………………………………...…str.4

1. Monitorowanie zgodności WSZJK a aktualnymi przepisami prawnymi

2. Monitorowanie programów kształcenia i ich aktualizacji

3. Działania projakościowe w celu doskonalenia WSZJK

4. Monitorowanie organizacji i bazy zajęć dydaktycznych

5. Monitorowanie kwalifikacji nauczycieli akademickich

6. Monitorowanie prac dyplomowych i przebiegu egzaminów dyplomowych

7. Wspieranie działalności kół naukowych

8. Ocena doktorantów

9. Monitorowanie międzynarodowej wymiany studenckiej i ocena jakości

kształcenia w międzynarodowych programach edukacyjnych

10. Nadzór nad publicznym dostępem do informacji o kształceniu na Wydziale

11. Utrzymywanie kontaktów z absolwentami i Konwentem

12. Monitorowanie sprawności obsługi administracyjnej w dziekanacie

3. Ocena jakości kształcenia..str.13

1. Ocena dokumentacji procesu kształcenia

2. Monitorowanie hospitacji zajęć dydaktycznych

3. Monitorowanie ankietyzacji zajęć dydaktycznych

4. Nadzór nad organizacją posiedzeń Rady Wydziału poświęconym problemom

dydaktyki

5. Zasięganie i analizowanie opinii pracowników nt. jakości i efektów kształcenia

6. Ocena infrastruktury dydaktycznej

7. Ocena obsady zajęć dydaktycznych

4. Zebrania WKOZJK i posiedzenia Rady Wydziału………………………..str.15

5. Wioski końcowe………………………………………………………………str.16

6. Załączniki……………………………………………………………………..str.17

1. Zasady funkcjonowania WSZJK na Wydziale Geoinżynierii, Górnictwa i

 Geologii

2. Sprawozdania z działalności studenckich kół naukowych

3. Zasady oceny doktorantów

4. (a) Regulamin Konwentu, (b) Protokół z I posiedzenia Konwentu

5 a-g. Tabele samooceny stopnia realizacji przedmiotowych efektów kształcenia

6 a, b. Plan hospitacji w roku akademickim 2014/2015

7 a-e. Protokoły z posiedzeń WKZOJK i Rady Wydziału

8 Dane statystyczne dotyczące ankietyzacji w semestrze zimowym r.a.

2014/2015

St
ro

n
a3

1. Wstęp

Wydziałowa Komisja ds. Oceny i Zapewnienia Jakości Kształcenia (WKOZJK) na Wydziale

Geoinżynierii, Górnictwa i Geologii jest podstawowym elementem Wydziałowego Systemu

Zapewnienia Jakości Kształcenia (WSZJK). Podstawy prawne jej powołania, cele oraz zasady

funkcjonowania określają:

1. Ustawa z dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym (Dz. U. nr 164,

poz. 1365, 2005 r., z późn. zm.),

2. Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 5 października

2011 r. w sprawie warunków prowadzenia studiów na określonym kierunku i

poziomie kształcenia (Dz. U. nr 243, poz. 1445, 2011 r.),

3. Zarządzenie Wewnętrzne nr 88/2012 z dnia 10 października 2012 r. z sprawie

wprowadzenia Uczelnianego Systemu Zapewnienia Jakości Kształcenia w

Politechnice Wrocławskiej wraz załącznikiem

4. Zasady funkcjonowania Wydziałowego Systemu Zapewnienia Jakości Kształcenia

na Wydziale Geoinżynierii, Górnictwa i Geologii Politechniki Wrocławskiej

(uchwała Rady Wydziału nr 247/12-16 z dnia 23.10.2013 r.) zał. nr 1

Wydziałowa Komisja ds. Oceny i Zapewnienia Jakości Kształcenia na Wydziale

Geoinżynierii, Górnictwa i Geologii została powołana prze dziekana Wydziału i uchwałą

Rady Wydziału nr 50/12-16 z dnia 14.11.2012 r. w następującym składzie:

 dr Stanisław Ślusarczyk – prodziekan ds. dydaktyki – przewodniczący komisji

 prof. dr hab. inż. Monika Hardygóra – przewodnicząca Komisji Programowej

kierunku górnictwo i geologia

 prof. dr hab. inż. Stefan Cacoń – przewodniczący Komisji Programowej kierunku

geodezja i kartografia

 dr hab. Tadeusz Przylibski prof. nadzw. – dyrektor Instytutu Górnictwa

 prof. dr hab. inż. Jan Drzymała – kierownik studium doktoranckiego

 inż. Dominik Spychała – przedstawiciel studentów

 mgr inż. Zbigniew Krysa – przedstawiciel doktorantów

Obecnie, Wydziałowa Komisja ds. Oceny i Zapewnienia Jakości Kształcenia na Wydziale

Geoinżynierii, Górnictwa i Geologii działa w następującym składzie:

 dr Stanisław Ślusarczyk – prodziekan ds. dydaktyki – przewodniczący Komisji

 prof. dr hab. inż. Monika Hardygóra – przewodnicząca Komisji Programowej

kierunku górnictwo i geologia

 prof. dr hab. inż. Anna Chrzanowska – przewodnicząca Komisji Programowej

kierunku geodezja i kartografia

 dr hab. Tadeusz Przylibski prof. nadzw.

 prof. dr hab. inż. Jan Drzymała –

 dr hab. Joanna Bac-Bronowicz - kierownik studium doktoranckiego

St
ro

n
a4

 Łukasz Siemiński – przedstawiciel studentów

 Katarzyna Masłowska – przedstawicielka studentów

 mgr inż. Paweł Strzałkowski – przedstawiciel doktorantów

W strukturze WKOZJK wydzielono dwa odrębne zespoły

Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia w składzie:

 dr Stanisław Ślusarczyk – prodziekan ds. dydaktyki – przewodniczący

 prof. dr hab. inż. Jan Drzymała

 dr hab. Tadeusz Przylibski prof. nadzw.

Wydziałowy Zespół ds. Oceny jakości Kształcenia w składzie:

 prof. dr hab. inż. Monika Hardygóra – przewodnicząca

 dr hab. inż. Joanna Bac-Bronowicz

 mgr inż. Paweł Strzałkowski – przedstawiciel doktorantów

 Łukasz Siemiński – przedstawiciel studentów

Przewodniczący WKOZJK na Wydziale Geoinżynierii, Górnictwa i Geologii przedstawia

niniejsze sprawozdanie zgodnie z wymogiem § 12 zasad funkcjonowania USZJK (zał. do

zarz. wewn. nr 88/2012)

2. Zapewnienie jakości kształcenia

Zakres działalności WKOZJK na Wydziale Geoinżynierii, Górnictwa i Gelogii dla

zapewnienia odpowiedniej jakości kształcenia jest dostosowany do wymogów § 10 ZW

88/2012 r.

1. Monitorowanie zgodności WSZJK z obowiązującymi przepisami prawnymi

WKOZJK została powołana uchwałą Rady Wydziału w dniu 14.11.2012 r. (uchwała nr

50/12-16) zgodnie z zarządzeniem wewnętrznym rektora nr 88/2012 r. Od tego momentu

przewodniczący Komisji monitoruje zgodność WSZJK z aktualnymi przepisami prawnymi.

Przewodniczący pozostaje w stałym kontakcie z pełnomocnikiem rektora, prorektorem ds.

nauczania oraz reaguje na ich pisemne zalecenia dotyczące czynności koniecznych do

podjęcia na Wydziale.

W roku akademickim 2014-2015 nie było zasadniczych zmian w obowiązujących

przepisach. Uczelniana Rada ds. Jakości Kształcenia opracowuje przepisy dotyczące

niektórych szczegółowych aspektów procesu zapewnienia jakości kształcenia, które będą

obowiązywały w przyszłości.

2. Monitorowanie programów kształcenia i ich aktualizacji

Studia na Wydziale Geoinżynierii, Górnictwa i Geologii Politechniki Wrocławskiej, które

rozpoczęły się w roku akademickim 2012-2013 na wszystkich poziomach i formach studiów

St
ro

n
a5

(I i II stopień, studia stacjonarne i niestacjonarne), odbywają się według programów

kształcenia dla obydwu prowadzonych kierunków (górnictwo i geologia oraz geodezja i

kartografia) spełniających wymogi Krajowych Ram Kwalifikacji dla Szkolnictwa

Wyższego. Spodziewane efekty kształcenia zostały opracowane na Wydziale, zaopiniowane

przez Radę Wydziału (uchwały Rady Wydziału nr 436, 436, 437/08-12 z dnia 18.01.2012

r. oraz 49/12-16 z dnia 14.11.2012 r. i zatwierdzone przez Senat PWr (uchwała Senatu nr

718/44/2008-2012 z dnia 22.03.2012 r., uchwały Senatu nr 781/45/2008-2012 i

782/45/2008-2012 z dnia 19.04.2012 r.), zgodnie z ustawą Prawo o szkolnictwie wyższym

(z dnia 27 lipca 2005 r., Dz. U. nr 164, poz. 1365, z późn. zm.) oraz odpowiednimi

rozporządzeniami MNiSW: w sprawie obszarów wiedzy, dziedzin nauki i sztuki oraz

dyscyplin naukowych i artystycznych (z dnia 8 sierpnia 2011 r., Dz. U. nr 179, poz. 1056),

w sprawie warunków prowadzenia studiów na określonym kierunku i poziomie kształcenia

(z dnia 5 października 2011 r., Dz. U. nr 243, poz. 1445), w sprawie Krajowych Ram

Kwalifikacji dla Szkolnictwa Wyższego (z dnia 2 listopada 2011 r., Dz. U. nr 253, poz.

1520), w sprawie wzorcowych efektów kształcenia (z dnia 4 listopada 2011 r., Dz. U. nr

253, poz. 1521), oraz zarządzeniami wewnętrznymi Rektora PWr. (ZW nr 68/2011 w

sprawie wytycznych do tworzenia programów kształcenia i planów studiów w Politechnice

Wrocławskiej (dla studiów rozpoczynających się od 1 października 2012 r.); ZW nr 33/2012

w sprawie dokumentowania programów kształcenia studiów rozpoczynających się od roku

akademickiego 2012-2013; ZW nr 64/2012 w sprawie dokumentowania w języku

angielskim programów kształcenia studiów rozpoczynających się od roku akademickiego

2012-2013).

Programy kształcenia wg. KRK zostały zatwierdzone przez Radę Wydziału uchwałą nr

11/12-16 z dnia 14.11.2012 r.

W roku akademickim 2013/14 opracowano efekty kształcenia, program kształcenia i plan

studiów oraz pozostałe dokumenty wymagane przez KRK dla nowej specjalności studiów II

stopnia pod nazwą geoinformatyka na kierunku górnictwo i geologia . Dokumenty te zostały

pozytywnie zaopiniowane przez Radę Wydziału uchwałą nr 304/12-16 z dnia 14.05.2014 r.,

a następnie zatwierdzone przez Senat Politechniki Wrocławskiej . Pierwsza rekrutacja i

uruchomienie studiów na specjalności geoinformatyka miała miejsce w semestrze letnim

roku akademickiego 2014/ 2015.

Zgodnie z wytycznymi obowiązującymi na PWr program kształcenia obejmuje program

studiów oraz zakładane efekty kształcenia. Plan studiów jest częścią programu studiów. Do

programu studiów dołączone są również karty przedmiotów oraz macierz powiązania

efektów kształcenia dla obszaru wiedzy z zakresu nauk technicznych z efektami

kierunkowymi. Materiały te w formie elektronicznej znajdują się na stronie internetowej

Wydziału, w zakładkach: system kształcenia – struktura studiów na Wydziale w języku

polskim i angielskim.

Obowiązek monitorowania jakości kształcenia (w tym programów kształcenia i ich

aktualizacji) wynika z zarządzenia wewnętrznego Rektora PWr nr 88/2012.

Zgodnie z rozporządzeniem MNiSW, dla studiów prowadzonych w ramach KRK jest

możliwe dokonywanie zmian w programach kształcenia do końca roku akademickiego

2012-2013. Z uwagi na fakt, że w trakcie opracowywania nowych programów wzięto pod

St
ro

n
a6

uwagę wiele postulatów pracowników dydaktycznych dotyczących takich zmian, w roku

akademickim 2012-2013 były one niewielkie i dotyczyły pewnych nieścisłości i uchybień

natury redakcyjnej. Nie wprowadzono żadnych zmian kierunkowych efektów kształcenia.

W trakcie opracowywania przez pracowników dydaktycznych kart przedmiotów

podstawową trudność stanowiła właściwa koordynacja treści programowych wykładów,

projektów i innych form dydaktycznych z założonymi do uzyskania efektami kształcenia w

zakresie wiedzy, umiejętności i kompetencji. Trudność tę udało się pokonać przy

aktywnym udziale członków zespołu wydziałowego opracowującego kierunkowe efekty

kształcenia i ówczesnego prodziekana ds. dydaktyki.

W trakcie przypisywania kursom godzin CNPS i punktów ECTS brano pod uwagę

przykładowe rozwiązania tego problemu, przedstawiane na spotkaniach, organizowanych

przez kierownictwo Uczelni.

Należy podkreślić, że w pracach zespołu wydziałowego opracowującego efekty i programy

kształcenia brali udział przedstawiciele przemysłu wydobywczego oraz Urzędu Górniczego,

co miało istotny wpływ na odpowiednie sformułowanie kompetencji przyszłych

absolwentów Wydziału.

W roku akademickim 2014-2015 programy były analizowane szczególnie pod kątem

efektywności osiąganych efektów kształcenia, co wymagało dużego zaangażowania

pracowników dydaktycznych Wydziału. Konkretne wnioski były zgłaszane do

odpowiednich Komisji WKZJK (zał. 7a-d)

3. Działania projakościowe w celu doskonalenia WSZJK

 Komisja dyskutowała sprawę poziomu prac dyplomowych wykonywanych na

Wydziale na I i II stopniu kształcenia. Zwrócono uwagę na konieczność wzmożonej

kontroli prowadzący prace w zakresie ich oryginalności, korzystania z gotowych

materiałów (w tym pozyskiwanych poprzez internet), ochrony praw autorskich oraz

niedopuszczania, w wyniku niewystarczającej kontroli, do powstawania plagiatów.

Komisja zwracał się do prorektora ds. nauczania o przyspieszenie starań o zakup

odpowiednich „antyplagiatowych” programów komputerowych. Uzyskano

zapewnienie o uruchomieniu systemu „Antyplagiat” od początku roku akademickiego

2015-2016.

4. Monitorowanie organizacji i bazy zajęć dydaktycznych

Za organizację zajęć dydaktycznych na Wydziale jest odpowiedzialny prodziekan ds.

dydaktyki. Z początkiem roku akademickiego 2012-2013 Wydział Geoinżynierii, Górnictwa

i Geologii przeniósł się do nowej siedziby w Geocentrum -1 przy ulicy Na Grobli 15.

Wpłynęło to na poprawę bazy dydaktycznej Wydziału, komfort i wyższy standard

prowadzenia zajęć, chociaż niedostatek dużych sal wykładowych powoduje konieczność

planowania części zajęć poza Geocentrum (budynek C-13), co jest kłopotliwe również dla

studentów. Uwarunkowania prawne Geocentrum powodują, że studia podyplomowe

prowadzone przez Wydział muszą odbywać się poza jego siedzibą.

St
ro

n
a7

Monitorowanie stanu sal dydaktycznych i ich wyposażenia odbywa się na bieżąco, a także

jest przedmiotem oceny podczas hospitacji zajęć dydaktycznych.

5. Monitorowanie kwalifikacji nauczycieli akademickich

Sprawy dotyczące rozwoju kadry pozostają w gestii prodziekana Wydziału ds. nauki i

rozwoju kadry naukowej. Rada Wydziału powołuje każdorazowo komisje do

przeprowadzenia przewodów doktorskich, habilitacyjnych oraz postępowań w sprawie

nadania tytułu naukowego.

Na kadencję 2012-2016, uchwałą Rady Wydziału nr 59/12-16 z dnia 14.11.2012 r.

powołano Wydziałową Komisję ds. Oceny Pracowników. Rada Wydziału na posiedzeniu w

dniu 12.12.2012 r. zatwierdziła również Zasady i Sposób Oceny Nauczycieli Akademickich

Wydziału oraz wzór Arkusza Samooceny Pracownika (uchwała nr 66/12-16).

Na Wydziale funkcjonuje Wydziałowe Seminarium Naukowe. W ramach jego działalności,

w roku akademickim 2014-2015 odbyło się 27 posiedzeń, w trakcie których prezentowane

były prace naukowe z zakresu szeroko pojętej tematyki związanej z działalnością górniczą.

Wiele z tych prac spełnia kryteria niezbędne do uzyskania stopnia naukowego doktora.

W roku akademickim 2014/2015 dwoje pracowników naukowych uzyskało stopień doktora

nauk technicznych. Jedna osoba uzyskała tytułu naukowy profesora.

6. Monitorowanie prac dyplomowych i przebiegu egzaminów dyplomowych

Zgodnie z regulaminem studiów, studenci mają swobodę wyboru tematów prac

dyplomowych oraz opiekunów tych prac. Liczba oferowanych tematów przewyższa

każdorazowo liczbę potencjalnych dyplomantów, biorąc również pod uwagę tematy

oferowane przez przemysł (szczególnie KGHM „Polska Miedź” S.A.). Lista tematów

prac do wyboru w danym roku akademickim jest weryfikowana pod względem

merytorycznym przez komisje programowe kierunków i specjalności kształcenia, a

następnie zatwierdzana uchwałą Rady Wydziału.

Wszystkie wykonane prace dyplomowe (inżynierskie i magisterskie) są recenzowane i

oceniane.

Wymagania odnośnie zakresu i formy prac dyplomowych są sformułowane w

zarządzeniu dziekana i opublikowane na stronie internetowej Wydziału.

Organizacją oferowania tematów, ich wyborem przez studentów, organizacją oraz

przebiegiem egzaminów dyplomowych i obron prac magisterskich (wraz z ich

harmonogramem) zajmują się pracownice dziekanatu, pod nadzorem prodziekana do

spraw dydaktyki.

Od roku akademickiego 2013/2014 WKOZJK monitoruje efekty kształcenia na

kierunkach i specjalnościach, analizując szczegółowo wybrane losowo prace

dyplomowe.

St
ro

n
a8

7. Wspieranie działalności kół naukowych

Na Wydziale działają cztery Koła Naukowe Studentów:

 SKN „Górnik”

 SKN-B GIS

 SKN „Grupa Młodych Geodetów”

 SKN „Revimining”

Wszystkie Koła mają opiekunów naukowych. Działalność naukowa prowadzona przez

studentów jest również wspierana przez pracowników Wydziału oraz władze dziekańskie, ze

strony których często wsparcie to ma charakter finansowy. Sprawozdania z działalności

studenckich kół naukowych zawiera załącznik 2.

8. Ocena doktorantów

Dla doskonalenia dotychczas stosowanego sposobu monitorowania aktywności doktorantów,

Wydziałowa Komisja ds. Studiów Doktoranckich, zgodnie z zaleceniami Pisma Okólnego JM

Rektora PWr. nr 20/2013 opracowała jednolite zasady oceny doktorantów. Zasady te zostały

zatwierdzone przez Radę Wydziału 30 wrześniu 2013 (uchwała nr. 236/12-16) – zał. 3.

Zasady te obowiązują od roku akademickiego 2013/14 i dotyczą studentów wszystkich lat

studiów, to jest lat od I do IV oraz w okresie przedłużonych studiów doktoranckich (do 2 lat).

Ocena doktorantów odbywa się corocznie. Postawą corocznej oceny doktoranta, są: ocena

promotora, ocena sprawozdania rocznego przygotowywanego przez doktoranta i

zatwierdzonego przez opiekuna naukowego/promotora (ocenia Komisja), ocena z seminarium

wydziałowego prowadzonego w języku angielskim, którego warunkiem zaliczenia jest

wygłoszenie referatu dotyczącego własnej pracy doktorskiej, a także udokumentowany

czynny udziału w co najmniej jednej konferencji naukowej (ocenia kierownik studiów

doktoranckich). Sposób obliczania średniej oceny został zatwierdzony przez Radę Wydziału

we wrześniu 2013.

Wydziałowa Komisja ds. Studiów doktoranckich podjęła działania zmierzające do

przypomnienia doktorantom o przestrzeganiu terminów składania sprawozdań semestralnych

i semestralnych programów zajęć, wymaganych Regulaminem Studiów Doktoranckich w

PWr, poprzez rozesłanie listu informującego, że w przypadku opóźnień Kierownik Studiów

Doktoranckich będzie podejmował decyzję o wstrzymywaniu wypłaty stypendium

doktoranckiego. Zgodnie z regulaminem studiów doktoranckich stypendium podlegać będzie

wznowieniu, z wyrównaniem zawieszonych wypłat, po uzupełnieniu zaległości przez

doktoranta.

St
ro

n
a9

9. Monitorowanie międzynarodowej wymiany studenckiej i ocena jakości kształcenia w

międzynarodowych programach edukacyjnych

Studenci Wydziału GGG uczestniczą w międzynarodowej wymianie studenckiej w ramach

programu Erasmus Plus. Ponadto Wydział bierze udział w międzynarodowych programach

edukacyjnych na poziomie magisterskim prowadząc część zajęć dydaktycznych dla

międzynarodowych grup studenckich i uczestniczy we wspólnym dyplomowaniu studentów .

W roku akademickim 2014/2015 w ramach programu LLP Erasmus wyjechało na studia

zagraniczne 7 studentów WGGG, w tym 2 osoby do University of Miskolc na Węgrzech

(jedna osoba na cały rok a druga na semestr) 2 osoby do Polytechnio Kritis w Grecji (na

semestr), jedna osoba do University of Cagliari we Włoszech (na semestr) , jedna osoba (na

rok) do Aalto University w Finlandii i jedna – (na semestr) do Universidad Politechnica de

Madrid w Hiszpanii. Dodatkowo sześcioro studentów rozpoczęło pierwszy rok

międzynarodowych studiów magisterckich (4-semestralnych) w ramach programu EMMEP

(European Mining, Minerals and Environmental Programme) koordynowanego przez TU

Delft.

W ramach wymiany Erasmus Plus w roku 2014/2015 przyjechało na Wydział GGG 3

studentów zagranicznych na zasadzie wymiany (z Niemiec, Włoch i Hiszpanii). W pełnym

toku kształcenia na poziomie magisterskim - w ramach międzynarodowych programów

edukacyjnych (wspólne dyplomowanie) pierwszy rok studiów rozpoczęło 9 studentów

zagranicznych, w tym 6 Holendrów, jeden student z Hiszpanii, jeden Irańczyk i jeden

Meksykanin, zaś na drugim roku było dwóch studentów z Niemiec.

Monitorowanie jakości kształcenia studentów wyjeżdżających odbywa się m.in. poprzez

wyjazdy monitorujące i spotkania z partnerami zagranicznymi koordynatora LLP Erasmus (w

roku akademickim 2014/2015 zrealizowano 3 takie wyjazdy), poprzez wymianę informacji z

partnerami zagranicznymi na spotkaniach odbywających się we Wrocławiu i indywidualnych

przyjazdach partnerów (dwa spotkania i trzy indywidualne przyjazdy w roku 2013/14) oraz

kontakt mailowy i telefoniczny.

Przed wyjazdem studentów prodziekan ds. dydaktyki i koordynator uzgadniają ze studentami

jakie przedmioty mogą realizować za granicą. Pod uwagę brane są opisy wybranych kursów,

ich zgodność z kierunkiem i programem studiów studenta oraz poziom kształcenia na

wybranej uczelni. Po powrocie studenta zaliczenie zrealizowanych kursów odbywa się na

podstawie oryginalnych dokumentów wystawionych przez uczelnie przyjmującą.

W przypadku zorganizowanych programów międzynarodowych, w których jako partner

uczestniczy WGGG, każdy kurs podlega anonimowej ocenie studentów (ankieta on-line).

Wyniki ankiet opracowane statystycznie rozsyłane są do wszystkich partnerów.

Koordynatorzy programu pisemnie odpowiadają na uwagi studentów. Odpowiedzi te również

rozsyłane są do wszystkich partnerów programu. Wyniki ankiet ponownie dyskutowane są w

gronie przedstawicieli uczelni partnerskich, a następnie wraz ze studentami na specjalnych

spotkaniach odbywających się na zakończenie zajęć rocznego programu edukacyjnego. Na

St
ro

n
a1

0

podstawie tych dyskusji podejmowane są działania korygujące zmierzające do poprawy

jakości kształcenia.

Wydział GGG uczestniczył aktywnie w dwóch programach edukacyjnych na poziomie

magisterskim: European Geotechnical and Environmental Course (wraz z TU Delft, i

University of Miskolc) oraz European Minerals Engineering Course (wraz z Aalto University

i University of Miskolc). Zajęcia dla studentów zagranicznych odbywały się we Wrocławiu

w semestrze zimowym i w semestrze letnim. Do prowadzenia zajęć, oprócz pracowników

Wydziału, zatrudniono pracowników naukowo - dydaktycznych z innych Wydziałów PWr.

(W2 i W3). Oceny zajęć prowadzonych we Wrocławiu, formułowane przez studentów

zagranicznych, są dobre.

10. Nadzór nad publicznym dostępem do informacji o kształceniu na Wydziale

Na stronie internetowej Wydziału (http://www.wggg.pwr.pl/index.dhtml) są zamieszczone i

aktualizowane na bieżąco wszelkie informacje i dane objęte zakresem sprawozdania.

 Informacje o Wydziale, w tym o funkcjonowaniu dziekanatu i biblioteki wydziałowej

 Informacje dla studentów, dotyczące procedur związanych z tokiem studiów

 Informacje dla studentów dotyczące spraw socjalnych

 Szczegółowe informacje o programach i planach kształcenia oraz efektach kształcenia

zgodnie z wymaganiami Karty Erasmusa

 Inne informacje dla kandydatów, studentów, dyplomantów i doktorantów

Ogólny nadzór nad treściami zamieszczanymi na stronie internetowej Wydziału sprawuje

dziekan. Treści dotyczące kształcenia nadzoruje prodziekan ds. dydaktyki.

W roku akademickim 2013/2014 została utworzona zakładka Wydziałowego Systemu

Zapewnienia Jakości Kształcenia.

11. Utrzymywanie kontaktów z absolwentami i Konwentem

 Na Politechnice Wrocławskiej działa Stowarzyszenie Absolwentów Politechniki

Wrocławskiej (http://absolwent.pwr.wroc.pl/), które jest:

„dobrowolnym, samorządnym stowarzyszeniem zrzeszającym absolwentów oraz czynnych

i emerytowanych nauczycieli akademickich Politechniki Wrocławskiej”.

Przedstawiciel Wydziału jest członkiem Zarządu Stowarzyszenia i bierze czynny udział

w jego działaniach na rzecz włączania absolwentów w życie Uczelni i Wydziału.

Reprezentant Stowarzyszenia uczestniczy w uroczystych rozdaniach dyplomów absolwen

tom Wydziału, zachęcając ich do wstąpienia do Stowarzyszenia i utrzymywania

ścisłego kontaktu z Wydziałem.

Corocznie na wniosek Wydziału przyznawane są tytułu Wyróżniony Absolwent.

Kontakty absolwentów z Wydziałem są także utrzymywane na drodze organizowania zjaz-

dów absolwentów różnych roczników.

Praktycznie od początku istnienia Wydziału Górniczego (obecnie WGGG) Politechniki

Wrocławskiej tj. od 1968 r. towarzyszy Wydziałowi organizacja łącząca jego absolwentów.

Początkowo było to Koło Wychowanków Wydziału Górniczego, następnie Koło

http://www.wggg.pwr.pl/index.dhtml

St
ro

n
a1

1

Absolwentów Wydziału Górniczego działające przy Stowarzyszeniu Absolwentów

Politechniki Wrocławskiej.

W marcu 1988 r. zostało zarejestrowane i uzyskało osobowość prawną Stowarzyszenie

Absolwentów Wydziału Górniczego Politechniki Wrocławskiej. Jest to organizacja, której

jednym z głównych celów jest integracja wokół Wydziału rozproszonych po całym świecie

rzesz absolwentów. Wszystkie cele Stowarzyszenia zawiera jego Statut wg którego celem

Stowarzyszenia jest:

a) współpraca z władzami Wydziału oraz innymi instytucjami w kształtowaniu sylwetki

absolwenta,

b) zachowanie łączności pomiędzy Wydziałem a jego absolwentami dla umożliwienia

dalszego rozwoju Wydziału, pielęgnowanie tradycji górniczych i utrzymanie więzi

koleżeńskiej pomiędzy absolwentami,

c) zapewnienie współuczestnictwa absolwentów w procesie programowania dydaktyki, zmian

planów i programów nauczania na wszelkich rodzajach studiów prowadzonych przez

Wydział,

d) współdziałanie z Wydziałem w organizowaniu pomocy naukowej i samokształceniowej dla

członków Stowarzyszenia, w szczególności w zakresie studiów podyplomowych i

uzyskiwaniu stopni naukowych,

e) opieka nad młodszymi absolwentami wchodzącymi w życie zawodowe,

f) opieka nad studentami Wydziału odbywającymi praktyki w zakładach górniczych,

g) objęcie promocją wyróżniających się absolwentów,

h) organizacja pomocy materialnej dla członków Stowarzyszenia lub ich rodzin będących w

trudnej sytuacji materialnej,

i) utrzymanie więzi z absolwentami zamieszkałymi za granicą.

§ 8. Stowarzyszenie realizuje określone w § 7 cele przez:

a) organizowanie co 5 lat Walnych Zebrań,

b) organizowanie Zjazdu Absolwentów, a ponadto sesji naukowych swych członków oraz

publikowanie referatów wygłaszanych na tych sesjach,

c) stałą współpracę z władzami Wydziału i Instytutów kierunkowych Wydziału,

d) tworzenie komisji problemowych dotyczących programowania dydaktyki,

samokształcenia, organizujących opiekę nad praktykantami i stażystami w zakładach

górniczych, powiązania tematów prac dyplomowych z potrzebami zakładów i konkursy na

najlepsze prace dyplomowe,

e) popularyzację osiągnięć Wydziału w zakresie prac naukowo-badawczych i

wdrożeniowych,

f) organizowanie szkoleń, kursów itp. dotyczących zagadnień techniki górniczej,

g) publikowanie referatów w wydawnictwach Stowarzyszenia,

h) wydawanie informatorów o działalności Stowarzyszenia,

i) współpracę z organizacjami technicznymi,

Koło Terenowe SAWG przy KGHM „Polska Miedź” S.A. skupia około 200 absolwentów

pracujących w tej firmie i prowadzi działania integracyjne, w szczególności organizując raz w

roku spotkanie absolwentów Wydziału pracujących w KGHM.

St
ro

n
a1

2

Stowarzyszenie przyznaje corocznie najlepszemu absolwentowi/absolwentce Honorową

Szpadę Górniczą/Honorowy Kordzik Górniczy.

Stowarzyszenie organizuje zjazdy poszczególnych roczników a raz na 5 lat Zjazd

Absolwentów połączony z uroczystościami kolejnych jubileuszy Wydziału.

Konwent Wydziału na kadencję 2012-2016 został powołany na posiedzeniu rady Wydziału

18 września bieżącego roku. Jest kontynuacją istniejącej od 1999 roku Społecznej Rady

Wydziału Górniczego (później WGGG), złożonej z przedstawicieli przemysłu górniczego,

firm, Okręgowego Urzędu Górniczego oraz Stowarzyszenie Inżynierów i Techników

Górnictwa.

Konwent jest organem doradczym i wspierającym działania Wydziału i dziekana a jego

kompetencje wynikają ze statutu Politechniki Wrocławskiej. W skład konwentu powołanego

na bieżącą kadencję wchodzą:

 Zbigniew Bryja - Prezes Zarządu – Dyrektor Generalny PAK KWB Konin S.A. i PAK KWB Adamów S.A.
Adam Chrzanowski – Canadian Centre for Geodetic Engineering, Depart. of Geodesy and Geomatics, Univ. of New Brunswick (UNB)
Waldemar Kaźmierczak – Geolog Wojewódzki, Urząd Marszałkowski Województwa Dolnośląskiego, Wrocław
Wojciech Kędzia - Wiceprezes Zarządu KGHM Polska Miedź S.A.
Józef Komarnicki – Przedsiębiorstwo Geodezyjno-Kartograficzne OPGK, Wrocław Sp. z o.o.
Jarosław Kuźniar – Dyrektor O/ZG Polkowice-Sieroszowice KGHM Polska Miedź S.A.
Mirosław Laskowski – Dyrektor O/ZG Rudna KGHM Polska Miedź S.A.
Paweł Markowski – Dyrektor Naczelny ds. Technologii i Infrastruktury Produkcyjnej KGHM Polska Miedź S. A.
Alicja Meusz – Dolnośląski Wojewódzki Inspektor Nadzoru Geodezyjnego i Kartograficznego, Dolnośląski Urząd Wojewódzki
Robert Pajkert – Geodeta Województwa, Urząd Marszałkowki
Robert Podolski – Dyrektor Okręgowego Urzędu Górniczego we Wrocławiu
Romuald Salata – Dyrektor techniczny PGE GiEK S.A. Oddział KWB Turów
Włodzimierz Sarnecki - Dyrektor techniczny PGE GiEK S.A. Oddział KWB Bełchatów
Bogusław Solima – Przedsiębiorca, Piramida Sp. z o.o.
Jerzy Szymańczyk – Prezes Unii Uzdrowisk Kłodzkich
Dorota Włoch – Wiceprezes KGHM Polska Miedź S.A.
Stanisław Żuk - Wiceprezes Zarządu ds. Wydobycia PGE GiEK S.A. Oddział KWB Turów
Cezary Bujak - Dyrektor PGE GiEK S.A. Oddział KWB Turów

Regulamin Konwentu został zatwierdzony przez Radę Wydziału w październiku 2013 roku

(uchwała nr 248/12-16 z dnia 23.10.2103 r.) - zał. 4a, a jego pierwsze posiedzenie odbyło się

09.11.2013 r. w trakcie obchodów 45-lecia istnienia Wydziału. Protokół z posiedzenia – zał.

nr 4b.

12. Monitorowanie sprawności obsługi administracyjnej w dziekanacie

Jakość obsługi administracyjnej w dziekanacie Wydziału jest na bieżąco monitorowana przez

prodziekana ds. dydaktyki. Na usprawnienie obsługi wpływa fakt istnienia pełnej informacji

dla studentów w zakresie toku studiów zarówno w formie tradycyjnej (informacje na

tablicach ogłoszeń), jak i w formie elektronicznej na wydziałowej stronie www oraz w

systemie Edukacja.CL.

Wprowadzenie JSOS wraz z indeksem elektronicznym, w ogólnym rozrachunku dodatnio

wpłynęło na sprawność obsługi administracyjnej, chociaż sam system nie jest pozbawiony

wad.

St
ro

n
a1

3

3. Ocena jakości kształcenia

1. Ocena dokumentacji procesu kształcenia

Dokumenty definiujące i opisujące proces kształcenia zostały uchwalone przez Radę

Wydziału uchwałami nr 435, 436 i 437/08-12 z dnia 18.01.2012 r. oraz 11/12-16 z dnia

05.09.2012 r. Uchwały te dotyczyły zatwierdzenia efektów i programów kształcenia, w tym

planów i programów studiów I i II stopnia stacjonarnych i niestacjonarnych.

W pełni określone i opisane są efekty kształcenia oraz macierze powiązań obszarowych

efektów kształcenia z efektami kierunkowymi.

W programach studiów wskazano ich związek z misją Uczelni oraz wykazano związek

zakładanych efektów kształcenia z aktualnymi potrzebami rynku pracy.

Wszystkie podstawowe dokumenty określające proces kształcenia zamieszczone są na

stronie internetowej Wydziału.

Senat Politechniki Wrocławskiej na posiedzeniu 28 maja 2015 r., uchwałami nr: 557, 658 i

659/31/2012-2016 oraz uchwałą nr 744/33/2012-2016 z dnia 9 lipca 2015 r., określił efekty

kształcenia na kierunkach: „geodezja i kartografia” na studiach pierwszego stopnia o profilu

ogólnoakademickim, „górnictwo i geologia” na studiach pierwszego stopnia o profilu

ogólnoakademickim i studiach drugiego stopnia o profilu ogólnoakademickim, na

specjalnościach: eksploatacja podziemna i odkrywkowa złóż, geologia poszukiwawcza i

górnicza, geoinformatyka, geoinżynieria, geotechnical and environmental engineering oraz

minerals engineering prowadzonych na Wydziale Geoinżynierii, Górnictwa i Geologii.

Uchwały te dotyczą programów kształcenia, które będą realizowane od roku akademickiego

2015-2106 i uwzględniają zmiany wynikające z Zarządzenia Wewnętrznego 34/2015 z dnia

08.05.2015 r. w sprawie zmiany wytycznych do tworzenia programów kształcenia, programu

i planu studiów w Politechnice Wrocławskiej

Zgodnie z zaleceniem pełnomocnika rektora, w roku akademickim 2014/201 kontynuowano

procedurę samooceny stopnia realizacji zakładanych przedmiotowych efektów kształcenia –

dla kursów kończących się egzaminem. Ocenę tę w formie tabelarycznej zawiera zał. 5 a-g.

2. Monitorowanie hospitacji zajęć dydaktycznych

Ustalanie planu hospitacji oraz monitorowanie ich przebiegu w trakcie semestru leży w

gestii prodziekana ds. dydaktyki. Hospitacje są prowadzone według planu hospitacji przez

członków Wydziałowej Komisji Hospitacyjnej, powołanej przez dziekana na kadencję

2012-2016 (zał. 6a, 6b). Z wynikami poszczególnych hospitacji zapoznaje się dziekan a

wnioski są wykorzystywane w trakcie okresowej oceny pracowników. Zbiorcze wyniki

hospitacji za semestr zimowy r.a. 2014/2015 były również analizowane przez WKZIOJK.

 W semestrze zimowym odbyło się 12 hospitacji (w tym 8 osób uzyskało ocenę

wyróżniającą, 4 osoby - ocenę dobrą). W semestrze letnim odbyło się 11 hospitacji (w

tym 10 osób uzyskało ocenę wyróżniającą, 1 osoba - ocenę dobrą).

St
ro

n
a1

4

3. Monitorowanie ankietyzacji zajęć dydaktycznych

Monitorowanie przebiegu ankietyzowania kursów w trakcie semestru leży w gestii

prodziekana ds. dydaktyki. Zgodnie z zarządzeniem Rektora nr 9/2015 z 12 marca 2015 r.

ankietyzacja jest prowadzona z wykorzystaniem informatycznego systemu ankietowego

badania opinii studentów i doktorantów o zajęciach dydaktycznych prowadzonych w

Politechnice Wrocławskiej. Pierwsza ankietyzacja została przeprowadzona w okresie 18.03 –

17.04.2015 r. Dane statystyczne dotyczące ej ankietyzacji zawiera zał. 8.

4. Nadzór nad organizacją posiedzeń Rady Wydziału poświęconym problemom dydaktyki

Przewodniczący WKZOIK na posiedzeniu Komisji proponuje termin i program Rady

Wydziału, który poświęcony jest wyłącznie problemom dydaktyki.

W dniu 26.11.2014 r. odbyło się 34. Posiedzenie Rady Wydziału, którego II część była

poświęcona sprawom dydaktyki na Wydziale. Protokół z tej części posiedzenia Rady

zawiera zał. 7e.

5. Zasięganie i analizowanie opinii pracowników nt. jakości i efektów kształcenia

 W trakcie minionego roku akademickiego pracownicy dydaktyczni Wydziału zgłaszali

głównie problemy dotyczące działalności i obsługi JSOS, w szczególności indeksu

elektronicznego, kierując zapytania głównie do przewodniczącego Komisji – prodziekana

ds. dydaktyki.

Opinie pracowników na temat jakości kształcenia dotyczą głównie ankiet na temat oceny

stopnia osiągnięcia zamierzonych efektów kształcenia. Wielu z wykładowców skorzystało z

możliwości wyrażenia swoich opinii i wniosków, wypełniając odpowiednie pole w tabeli

ankiety. (zał.5 a-p)

6. Ocena infrastruktury dydaktycznej

Głównym problemem Wydziału w tym zakresie jest niewystarczająca liczba dużych sal

dydaktycznych, których Wydział, mieszczący się w budynku L1 w Geocentrum, posiada

tylko dwie. Występuje więc konieczność planowania części zajęć w innych budynkach

kampusu (głównie w budynku C13). Komplikuje to i utrudnia organizację zajęć

dydaktycznych, oraz obciąża dodatkowo budżet Wydziału.

Wyposażenie w sprzęt audiowizualny, komputerowy i laboratoryjny jest wystarczające.

Jednak konieczność stosowania długotrwałych procedur w ramach zamówień publicznych

St
ro

n
a1

5

niezmiernie wydłużą czas potrzeby na wymianę sprzętu, co jest szczególnie niekorzystne w

przypadkach jego nagłych awarii.

7. Ocena obsady zajęć dydaktycznych

powierzanych im zajęć dydaktycznych. Wielu z nich posiada uprawnienia zawodowe, co

korzystnie wpływa na jakość procesu kształcenia. W przypadku niektórych Zakładów

Instytutu Górnictwa (z których Pracownicy dydaktyczni Wydziału posiadają kwalifikacje

wymagane do prowadzenia pochodzi zdecydowana większość prowadzących) występuje

problem dużych obciążeń dydaktycznych (godziny nadwymiarowe), co generuje dodatkowe

obciążenia budżetu Wydziału. W związku z osiągnięciem wieku emerytalnego przez wielu

pracowników dydaktycznych, problem ten w roku akademickim 2013/2014 występował już

w pełni.

Obsada zajęć dydaktycznych w następnym semestrze jest ustalana na kilka tygodni przed

upływem semestru poprzedzającego. Obsadą zajęć zajmują się pracownice dziekanatu, pod

nadzorem prodziekana ds. dydaktyki.

W przypadku powierzania zajęć osobom spoza Wydziału, emerytom i doktorantom,

zasięgana jest opinia Rady Wydziału.

W przypadku doktorantów jest stosowana zasada prowadzenia zajęć wspólnie z

doświadczonym pracownikiem dydaktycznym (z reguły samodzielnym).

Obsada personalna zajęć z poszczególnych przedmiotów jest ustalana przez kierowników

Zakładów Instytutu Górnictwa w trakcie zebrań pracowników dydaktycznych Zakładów, z

uwzględnieniem doświadczenia zawodowego i dydaktycznego poszczególnych nauczycieli

akademickich.

4. Zebrania WKZIOJK i posiedzenia Rady Wydziału

W roku sprawozdawczym odbyły się cztery posiedzenia WKZOiJK.

Pierwsze z nich odbyło się 21.11.2014 r. Było poświęcone: omówieniu sprawozdania

Komisji za rok akademicki 2013/14, przygotowaniu do Rady Wydziału poświęconej

dydaktyce i wnioskom pracowników dydaktycznych w sprawach programowych.

Drugie posiedzenie odbyło się 20.03.2015 r. Dotyczyło: spraw osobowych, realizacji

wytycznych do tworzenia programów kształcenia zawartych w Zarządzeniu Wewnętrznym

nr 2/2015 z dnia 29.022105 r., sprawom nauczania ma tematyki i fizyki na Wydziale oraz

wnioskom wykładowców, dotyczących zmian programowych.

Trzecie posiedzenie odbyło się 12.05.2105 r. Rozpatrzono sprawy dotyczące: efektów

kształcenia, zmian programowych i zatwierdzono tematy prac dyplomowych.

St
ro

n
a1

6

Czwarte posiedzenie odbyło się 08.06.2015 r. Zatwierdzono struktury programu studiów dla

obydwu kierunków studiów oraz efekty kształcenia na studiach II stopnia kierunku

górnictwo i geologia, prowadzonych w języku angielskim.

Protokoły z posiedzeń WKZOiJK zawiera zał. 7a-d.

Posiedzenie Rady Wydziału poświęcone sprawom dydaktycznym odbyło się 26.11.2014 r.

Było poświęcone informacji nt. działalności WKOZiJK, analizie sesji egzaminacyjnych w

r.a. 2013/2014, podsumowaniu wyników ankiet studenckich w r.a. 2013/2014 i wynikom

hospitacji zajęć. Protokół z posiedzenia Rady zawiera zał. 7e.

5. Wnioski końcowe

1. Zgodnie z zarządzeniem JM Rektora, na Wydziale Geoinżynierii, Górnictwa i

Geologii została powołana Wydziałowa Komisja ds. Oceny i Zapewnienia jakości

Kształcenia, stanowiąca podstawowy element Wydziałowego Systemu Zapewnienia

Jakości Kształcenia.

2. Rok akademicki 2014-2105 był trzecim rokiem kształcenia na Politechnice

Wrocławskiej, prowadzonym według Krajowych Ram Kwalifikacji. W tym okresie

wprowadzono pewne zmiany, dotyczące szczególnie kwestii programowych w celu

poprawy jakości kształcenia na Wydziale.

3. Większość elementów systemu zapewnienia i oceny jakości kształcenia

funkcjonowała na Wydziale od wielu lat. Obecnie ujęto je w jednolitą formę w postaci

Zasad Funkcjonowania WSZJK, zatwierdzonych uchwałą Rady Wydziału na

początku semestru zimowego r.a. 2013/2014.

4. Działalność WKZOJK w roku akademickim 2014/2015 polegała na:

 Korektach i uzupełnieniach dokumentacji kształcenia w ramach KRK

 Pracach na opracowaniem i uruchomieniem kształcenia na nowej specjalności

studiów II stopnia geoinformatyka na kierunku górnictwo i geologia

 Poprawie systemu informacji dla studentów i pracowników (opracowanie

szczegółowych harmonogramów czynności)

5. Na rok akademicki 2015/2016 zaplanowano:

 Dalsze porządkowanie procedur obowiązujących na Wydziale

 Organizację dwóch posiedzeń Rady Wydziału dotyczących wyłącznie spraw

dydaktyki (jedno w semestrze)

 Monitorowanie prac dyplomowych i przebiegu egzaminów dyplomowych

 Wdrożenie oceny stopnia realizacji przedmiotowych efektów kształcenia dla

wszystkich form dydaktycznych

 Ankietyzaję i hospitacje zajęć dydaktycznych

St
ro

n
a1

7

ZAŁĄCZNIKI

