Sprawozdanie z realizacji systemu oceny jakości kształcenia

Wydział/Jednostka ogólnouczelniana prowadząca działalność dydaktyczną

Wydział Przyrodniczo-Techniczny

Rok akademicki 2017/2018
	L.p
	Zagadnienie/Pytanie
	TAK
	NIE
	Wyjaśnienie

Jeżeli tak - proszę podać formy realizacji.

Jeżeli nie - proszę podać uzasadnienie.

	1.
	Czy prowadzona była analiza hospitacji zajęć dydaktycznych?
	X
	
	Prowadzona na poziomie Katedr i Wydziału – końcowa ocen pisemna – analiza przez kierowników katedr, władze dziekańskie i komisję ds. OJK.

W roku akademickim 2017/2018 liczba przeprowadzonych hospitacji przedstawiała się następująco:

Samodzielna Katedra Biotechnologii i Biologii Molekularnej – 6 hospitacji pracowników naukowych (4 niesamodzielnych, 2 samodzielnych), ogólny wynik hospitacji był bardzo dobry. W arkuszach hospitacji pojawiły się niewielkie uwagi związane z wcześniejszym udostępnianiem studentom instrukcji do ćwiczeń, zmniejszenia liczby osób w grupach oraz konieczności weryfikacji wiedzy teoretycznej studentów.

Samodzielna Katedra Ochrony Powierzchni Ziemi – 4 hospitacji prac. naukowych (4 pracowników niesamodzielnych), ogólny wynik hospitacji był bardzo dobry i dobry, niewielkie uwagi związane ze zwiększeniem formatu zdjęć umieszczonych w prezentacji multimedialnej oraz uporządkowaniem stanu wiedzy przed wykładem i prowadzenie go zgodnie z harmonogramem;

Samodzielna Katedra Inżynierii Procesowej – nie hospitowano pracowników naukowych i naukowo-dydaktycznych, z uwagi na to, iż wszyscy pracownicy byli hospitowani w poprzednim roku akademickim.
Samodzielna Katedra Biosystematyki –13 hospitacji pracowników naukowych (8 niesamodzielnych, 5 samodzielnych), ogólny wynik hospitacji był bardzo dobry . Brak zastrzeżeń co do prowadzonych zajęć.
Hospitowani pracownicy zostali ocenieni w większości przypadków dobrze lub bardzo dobrze. Najwięcej uwag związanych było z odpowiednim stosowaniem podczas zajęć pomocy dydaktycznych i środków technicznych oraz powiązania rozważań teoretycznych z praktyką. Wszelkie zastrzeżenia co do prowadzonych zajęć uwzględnione zostały w arkuszach hospitacji. Pracownicy zostali powiadomieni o wynikach i uwagach końcowych. Procedura jest realizowana w pełni bez większych zakłóceń.

	2.
	Czy prowadzona była analiza wyników oceny dokonanej przez studentów zajęć prowadzonych przez pracowników naukowo-dydaktycznych ?
	X
	
	Prowadzona na poziomie Katedr i Wydziału – analiza przez kierowników katedr, władze dziekańskie i komisję ds. OJK. Konsultacje kierowników Katedr z poszczególnymi pracownikami. W r. akad. 2017/2018 ocenianych było łącznie 55 pracowników Wydziału – 24 samodzielnych, 31 adiunktów. Ogólna średnia ocen 4,24 dla pracowników samodzielnych, 4,53 dla niesamodzielnych.

	3.
	Czy kontrolowane były procedury oceniania studentów?
	X
	
	Analiza przez kierowników katedr, władze dziekańskie i komisję ds. OJK. Konsultacje kierowników Katedr z poszczególnymi pracownikami.

	4.
	Czy pozyskiwano opinie nauczycieli akademickich o jakości kształcenia?
	X
	
	Na podstawie ankiety ogólnouczelnianej - wyniki otrzymano z Centrum Edukacji Ustawicznej. Obejmuje ono wyniki 84 ankiet dotyczących m.in. warunków lokalowych, zasobów bibliotek, warunków prowadzenia zajęć, dostępności środków dydaktycznych, organizacji procesu kształcenia, przepływu informacji, obsługi administracyjnej i możliwości rozwoju pracowników. Średnia oceny na Wydziale wyniosła 3,23 (wzrost w stosunku do roku ubiegłego – poprzednio 3,12) i była zróżnicowana od 3,90 do 2,64. Jednakże cząstkowe oceny były niższe niż w poprzednim badaniu (brak oceny powyżej 4). Najwyżej oceniono własne przygotowanie do zajęć (3,90) i sposób ułożenia tygodniowego planu zajęć (3,85), najniżej zaś warunki lokalowe prowadzonych zajęć (2,64) i warunki prowadzenia zajęć praktycznych (2,64) oraz możliwości rozwoju naukowego i zawodowego pracowników (2,76).

	5.
	Czy pozyskiwano opinie pracodawców o przebiegu praktyk?
	X
	
	Zestawienie na obowiązującym w UO formularzu dokumentacji praktyk.

W związku z tym, iż część praktyk zawodowych odbywa się we wrześniu nie wszystkie dane zostały jeszcze w pełni zebrane i opracowane. Poniżej przedstawiono dane, które udało się uzyskać:

- Samodzielna Katedra Biotechnologii i Biologii Molekularnej kier. Biotechnologia (inż.) - 11 studentów, średnia ocen 4,95, praktyki odbywane u 10 interesariuszy;
 Biotechnologia medyczna (inż.) - 16 studentów, średnia ocen 4,95, praktyki odbywane u 10 interesariuszy
- Samodzielna Katedra Ochrony Powierzchni – Architektura krajobrazu (inż.) – II rok - 10 studentów, średnia ocen 5,0, praktyki odbywane u 7 interesariuszy, III rok – 13 studentów, średnia ocen 4,93, praktyki odbywane u 11 interesariuszy,
 Architektura krajobrazu niestacjonarna (inż.) –8 studentów, średnia ocen 5,0, praktyki odbywane u 4 interesariuszy II rok Ochrona środowiska (inż.) III rok - 5 studentów, średnia ocen 5,0, praktyki odbywane u 5 interesariuszy
- Samodzielna Katedra Inżynierii Procesowej – Inżynieria środowiska (inż.) - 32 studentów, średnia ocen 5,0, praktyki odbywane u 17 interesariuszy, Odnawialne źródła energii – (inż.) - II rok – 8 studentów , średnia ocen 5,0, praktyki odbywane u 6 interesariuszy, Odnawialne źródła energii – (inż.) - III rok – 13 studentów, średnia ocen 5,0, praktyki odbywane u 11 interesariuszy,
- Samodzielna Katedra Biosystematyki - 12 studentów, średnia ocen 5,00, praktyki odbywane u 10 interesariuszy.

	6.
	Czy prowadzony był monitoring system praktyk studenckich?
	X
	
	Dokonywany przez opiekunów praktyk w formie „dziennika praktyk” i stały nadzór merytoryczny i organizacyjny nad wyborem miejsca praktyk oraz przebiegiem praktyk.

	7.
	Czy podejmowano działania w celu aktywizacji działalności organizacji studenckich?
	X
	
	Działania podejmowane na poziomie Katedr przez poszczególnych pracowników będących opiekunami kół. Obecnie na Wydziale działają 4 koła naukowe.
Studenci prezentowali wyniki swoich badań naukowych wykonywanych w ramach Koła Naukowego Biotechnologów prezentując prace na XXIII Międzynarodowej Konferencji Studenckich Kół Naukowych i XXXV Sejmiku SKN (Wrocław 17-18 maja 2018r.).

	8.
	Czy organizowane były dodatkowe zajęcia dla studentów (wykłady otwarte, konferencje naukowe, warsztaty, wyjazdy studyjne itp.).
	X
	
	Zorganizowano dużą konferencję „Metrologia-Ekologia-Dydaktyka”, w Zlatych Horach dedykowaną studentom kół naukowych i doktorantom, którzy mogli zaprezentować wyniki swoich badań i poddać je dyskusji przez kadrę naukową, która również w konferencji uczestniczyła. Wykłady otwarte realizowane w ramach działalności towarzystw naukowych, a także wyjazdy studyjne i warsztaty w ramach prowadzonych zajęć. Instytut Biotechnologii gościł Panią Natashę Ng ze Stanów Zjednoczonych dzięki wsparciu Fundacji Fulbright. Pani Natasha Ng prowadziła cykliczne zajęcia konwersatoryjne dla studentów biotechnologii, a także zajęcia konwersatoryjne dla naszych pracowników.

	9.
	Czy zapewniono studentom odpowiednie warunki realizacji zajęć dydaktycznych? (wyposażenie sal, laboratoriów, likwidacja barier architektonicznych itp.)
	X
	
	Stałe unowocześnianie pracowni (zakup sprzętu komputerowego i audiowizualnego), pozyskanie nowych pracowni i sal dydaktycznych. W minionym roku akademickim przygotowano zaplecze dla kierunku Lekarskiego w tym wybudowano nowych budynek Collegium Medcium. Ponadto przeniesiono i zmodernizowano Pracownię Geografii i Architektury Krajobrazu oraz dwie dodatkowe sale dydaktyczne dla Samodzielnej Katedry Ochrony Powierzchni Ziemi i Samodzielnej Katedry Biosystematyki. Planowane jest utworzenie w jednej z nich pracowni zbiorów paleobiologii. Trwa rozbudowa zaplecza dla kierunku lekarskiego. Przygotowano dokumentację dla centrum badawczego rolnictwa Pomologia.

	10.
	Czy badane były losy absolwentów na poziomie wydziału, instytutu, jednostki prowadzącej działalność dydaktyczną?
	X
	NIE
	Badania takie w sposób sformalizowany prowadzone były tylko przez Akademickie Centrum Karier UO. Przebadano 120 absolwentów. Wyniki przekazane z ACK (częściowe) zostały przekazane do poszczególnych Katedr. 47,2% absolwentów nie podjęła dalszych studiów, 32,1% kontynuowało je na UO. 71,8% absolwentów podjęło pracę lub kontynuuje pracę rozpoczętą podczas studiów. 56% absolwentów nie szuka nowej pracy. Ocen została dokonana także przez Komisję ds. OJK i władze dziekańskie. Ponadto we katedrach wykonuje się mniej sformalizowane badania losów absolwentów, którym służy niewielka ich liczba. Odbywają się one przez konteksty z promotorami prac i sekretariatami katedr.

	11.
	Czy dokonywana była ocena przebiegu odbytych studiów i czy wnioski z tej oceny były wykorzystane na rzecz poprawy jakości kształcenia?
	X
	
	Ocena dokonywana przez Akademickie Centrum Karier UO.W ramach prowadzonej ankiety zadawano pytania dotyczące ponownego podjęcia studiów na UO i na tym samym kierunku. Ponad 38% nie podjęłoby studiów na tym samym kierunku, 20% podjęłoby te same studia. Taki sam stosunek miały odpowiedzi dotyczące ponownego podjęcia studiów na UO. Podejmowano oceny przebiegu studiów poprzez rozmowy z absolwentami na poziomie katedr.

	12.
	Czy podejmowano działania w celu wzrostu międzyuczelnianej i międzywydziałowej mobilności studentów?
	X
	
	Wymiana w ramach programu ERASMUS. W roku akademickim 2017/2018 w programie uczestniczyło 30 studentów WPT. Na Wydziale funkcjonuje międzynarodowy kierunek studiów Paleobiologia.
Umożliwienie studentom uczestniczenia w zajęciach podnoszących kwalifikacje językowe ze stypendystami Polsko-Amerykańskiej Komisji Fulbright, co pozwala na doskonalenie języka obcego i nabycie dodatkowych kompetencji.

W ramach projektu pn. „Stażysta z kompetencjami – staże dla studentów Wydziału Przyrodniczo-Technicznego Uniwersytetu Opolskiego”, studenci podejmowali 1 lub 3 miesięczne staże. Staże 1-miesięczne – dedykowane były dla studentów studiów stacjonarnych I stopnia natomiast staże 3-miesięczne – dla studentów studiów stacjonarnych II stopnia. Studenci najczęściej podejmowali staże w instytucjach i przedsiębiorstwach współpracujących z Uniwersytetem Opolskim od wielu lat, przyjmując naszych studentów na praktyki. Łącznie w minionym roku akademickim udział w stażach wzięło 64 studentów Wydziału.

	13.
	Czy pozyskiwano opinie pracodawców o poziomie zatrudnionych absolwentów?
	X
	
	Tylko częściowo i w sposób niesformalizowany. Najczęściej odbywało się to na podstawie prywatnych kontaktów pracowników UO z pracodawcami zatrudniającymi absolwentów jak również na etapie ustalania praktyk i staży.

	14
	Czy podejmowane były działania informujące otoczenie zewnętrzne o ofercie kształcenia np.: poprzez spotkania z uczniami szkół ponadgimnazjalnych, ulotki, plakaty, i inne formy.
	X
	
	Działania realizowane na poziomie Katedr – wyjazdy do szkół, opracowanie ulotek i plakatów rozpropagowywanych podczas wyjazdów – działanie realizowane we wszystkich Katedrach Wydziału.

	15.
	Proszę podać przykłady dobrych praktyk:

1. Stałe pozyskiwanie interesariuszy zewnętrznych i wiązanie ich umowami współpracy.
2. Realizacja zajęć terenowych i warsztatowych z wybranych przedmiotów

3. Realizacja projektu dotyczącego podniesienia kompetencji zawodowych studentów kierunków Wydziału- 64 stażystów (w tym staże zagraniczne)

4. Akcje promocyjne w szkołach (w tym zajęcia realizowane z uczniami szkół zarówno w szkołach jak i na UO)

	16.
	Propozycje działań na rzecz poprawy jakości kształcenia:

1. Przestrzeganie obowiązujących formularzy dotyczących raportowania, zwłaszcza w zakresie sprawozdawczości z praktyk (nowy wzór)

2. Nawiązanie stałej współpracy z interesariuszami zewnętrznymi, u których studenci mogliby odbywać praktyki.

3. Usprawnienie systemu uzyskiwania opinii pracodawców o poziomie zatrudnionych absolwentów poprzez losowe badania ankietowe wśród przedsiębiorców i instytucji zatrudniających absolwentów (nie tylko ocena z praktyk – dotyczy studentów, nie absolwentów)

4. Doskonalenie programów i siatek studiów na podstawie analizy oceny jakości kształcenia – raportowanie o podjętych działaniach wynikających z oceny jakości kształcenia

5. Usprawnienie efektywności przekazywania informacji z poziomu poszczególnych Katedr do władz Wydziału i wydziałowych komisji do spraw oceny jakości kształcenia.

