Analiza SWOT w Instytucie Polonistyki i Logopedii dla kierunku LOGOPEDIA
(sporządzona za rok akad. 2016/2017)
1. funkcjonowanie wewnętrznego systemu zapewnienia jakości

	
	POZYTYWNE
	NEGATYWNE

	Czynniki wewnętrzne
	- Wprowadzenie na kierunku logopedia rozmowy sprawdzającej wymowę kandydata począwszy od roku akademickiego 2016/17, zgodnie z propozycją zgłoszoną przez Zespół.
- Interdyscyplinarny charakter ZZJK dla kierunku logopedia, dostosowany do specyfiki kierunku
- System rocznych sprawozdań z działalności naukowej zgodnie z zasadami przyjętymi w macierzystych jednostkach;
- System oceny pracownika przez studenta i pracodawcę;
- Otwartość i jawność procedur i programów, dostęp do materiałów na stronach internetowych i w systemie USOS;
- Na stronie internetowej IPiL w zakładce Jakość kształcenia umieszczone są wszelkie informacje związane w wewnętrznymi i wydziałowymi procedurami oraz upowszechnione raporty i sprawozdania.
- KZZJK monitoruje dorobek naukowy i doświadczenie zawodowe pracowników w kontekście przydzielanych pracownikom przez Dyrekcję IPiL zajęć dydaktycznych na kierunku. Członkowie KZZJK uczestniczą w zespole przydzielającym zajęcia.
- Przeprowadzane są hospitacje zgodne z harmonogramem hospitacji na dany rok. Pracownicy podlegają ocenie pracownika w systemie USOS przez studentów i składają sprawozdania z działalności naukowej, dydaktycznej i organizacyjnej w swoich macierzystych jednostkach.
- Pracownik ma możliwość odniesienia się do wyników ankietowych na swój temat. Władze dziekańskie umożliwiają Dyrekcji IPiL wgląd w wyniki ankiety pracowników przeprowadzonych przez studentów.
- Badanie efektów kształcenia (procedura autoewaluacyjna): Istnieje ankieta autoewaluacyjna, na podstawie której pracownik wyraża swoje zdanie na temat zrealizowanych efektów kształcenia, bądź problemami związanymi z nimi. Sporządza się kierunkowy raport, który stanowi część wydziałowego raportu autoewaluacyjnego. Na jego podstawie sporządzane są rekomendacje dla poprawy efektów. Zostają one uwzględniane w nowych planach i programach studiów.
 - Zmniejszenie liczebności grup dla przedmiotu dykcja, emisja i higiena głosu do 15 osób.
	- niewłaściwy sposób przedstawiania zasad rekrutacji na kierunek logopedia w dokumentach senackich Uniwersytetu i tym samym na stronie internetowej rekrutacji. Obecnie rozmowa sprawdzająca wymowę kandydata jest traktowana jako egzamin predyspozycji lub test predyspozycji (w niektórych dokumentach nawet bez określenia, na czym ten egzamin lub test ma polegać). Takie nazewnictwo może in minus wpływać na wynik rekrutacji, gdyż wyrażenia „egzamin”, „test” jednoznacznie i negatywnie kojarzą się ze sprawdzaniem wiedzy. Proponujemy wykreślenie tych wyrażeń i zmianę na „rozmowa kwalifikacyjna sprawdzająca wymowę kandydata” lub „rozmowa sprawdzająca wymowę kandydata”, co oddaje rzeczywisty charakter postępowania rekrutacyjnego na logopedii i jednocześnie nie odstręcza kandydatów. Istnieje więc pilna potrzeba modyfikacji sposobu przedstawiania zasad rekrutacji w dokumentach senackich Uniwersytetu i tym samym na stronie internetowej rekrutacji.
- Brak systemów motywujących pracowników;
- Nierzadko ograniczone możliwości wdrażania zmian proponowanych przez pracowników i studentów (np. ograniczone pole manewru w planach studiów, zmian liczebności grup, zwiększenia ilości godzin dla niektórych przedmiotów; zmniejszenia ilości studentów w grupach);
- Niewielka liczba lub brak przydatnych kursów doszkalających w zakresie dydaktyki;
-Co do monitorowania przez KZZJK dorobku naukowego i doświadczenia zawodowego pracowników w kontekście przydzielanych im przez Dyrekcję IPiL zajęć - jedynie doradczy głos KZZJK w sprawie obsady poszczególnych przedmiotów powoduje, że może on nie być brany pod uwagę;
- Do przemyślenia pozostaje nie tylko forma ankietyzacji, lecz również niektóre obszary, które ocenia student. Kategoria odpowiedzi „trudno powiedzieć” jest kategorią pozwalającą unikać odpowiedzi, jednocześnie obniża ocenę pracownika, a wynika nierzadko z tego, że student nie może jednocześnie odpowiedzieć jednoznacznie na pytanie;
- Pracownik wystawia jedną ocenę merytoryczną studentowi za dany przedmiot, natomiast student wystawia pracownikowi kilkanaście ocen w różnych obszarach oraz ocenę opisową. Przykładowo student ocenia kulturę osobistą i stosunek do studenta pracownika, co samo w sobie jest pożądane, niemniej brak możliwości paralelnej oceny zachowania studenta przez pracownika jest niekorzystny ze względu na nieproporcjonalność wzajemnych ocen. Być może warto rozważyć możliwość wprowadzenia dodatkowego efektu kierunkowego w zakresie kompetencji społecznych dotyczącego zachowania i kultury osobistej studenta, który miałby realny wpływ na ocenę końcową z danego przedmiotu;
- Procedura autoewaluacyjna: nie zawsze skuteczna, szczególnie w przypadku szczegółowych rekomendacji związanych z efektami kształcenia oraz uwag związanych z dobrymi praktykami i propozycjami zmian (ograniczenia związane z KRK czy ze środkami finansowymi, jakimi dysponuje jednostka);
- trudności z uzyskaniem ankiety autoewaluacyjnej od niektórych pracowników; pomimo ponawianych przypomnień o tym obowiązku, niektórzy pracownicy nie wypełniają ankiet;
- osobisty kontakt z pracownikami wydziałów współtworzących logopedię utrudniony ze względu na odległość dzielącą poszczególne wydziały

	Czynniki zewnętrzne
	- Wymagania nakładane przez instytucje zewnętrzne (MNiSW, PKA) a także wymuszane przez wdrażane systemy i programy (KRK, proces boloński);

- System współpracy z interesariuszami - nawiązywanie współpracy z instytucjami i zakładami pracy oraz logopedami w celu przystosowania oferty kształcenia do oczekiwań rynku pracy i podniesienia jakości kształcenia;
- Konkurencja na rynku edukacyjnym wymuszająca podwyższanie jakości;

- Centralne położenie w regionie pozwalające na pełnienie funkcji wiodącego ośrodka kulturalnego i naukowego.
	- Brak spójnej polityki państwa w zakresie kształcenia na studiach interdyscyplinarnych o charakterze międzywydziałowym;
- Różnice pomiędzy wewnętrznymi systemami zapewnienia jakości kształcenia pomiędzy wydziałami utrudniają niekiedy międzywydziałową współpracę;
- Oddalenie od centrów kulturalnych i naukowych kraju (peryferyjne położenie).
 - Interesariusze zgłaszają swoje uwagi, lecz nie zawsze jest możliwości ich wdrażania (np. sztywne siatki sporządzone według wytycznych KRK, brak stosownych funduszy).

· posiadane zasoby: kadrowe, materialne, finansowe

	
	POZYTYWNE
	NEGATYWNE

	Czynniki wewnętrzne
	- Kadra o dużym potencjale, o ugruntowanej pozycji w krajowej nauce, zaangażowana w proces kształcenia; w tym naukowcy o dorobku w zakresie logopedii o ugruntowanej pozycji krajowej i zagranicznej.
- Możliwość międzywydziałowej, interdyscyplinarnej współpracy naukowej i dydaktycznej w ramach kierunku logopedia, owocująca m. in. wspólnymi publikacjami pracowników kierunku z WH, WNM oraz interesariuszy;
- Międzynarodowe powiązania części kadry naukowej;
- Doświadczenie w pozyskiwaniu grantów na projekty badawcze i dydaktyczne;

- Posiadane na wyłączność sale dydaktyczne, gabinety przedmiotowe i sala komputerowa zlokalizowane w jednym obiekcie, wyposażone w zamontowany na stałe sprzęt komputerowy i/lub multimedialny wraz z nagłośnieniem do sal dydaktycznych, oraz pomoce dydaktyczne na specjalistyczne zajęcia np. z logorytmiki;
- Działalność gabinetu logopedycznego i sali do obserwacji zajęć logopedycznych, zakup nowego sprzętu i pomocy do gabinetu.

- Zatrudnienie od roku akademickiego 2017/18 na etat profesora wizytującego naukowca o dorobku w zakresie logopedii o ugruntowanej pozycji w nauce krajowej i zagranicznej i tym samym wzmocnienie potencjału dydaktycznego oraz naukowego kierunku.

- Zatrudnienie od roku akademickiego 2017/18 na etat adiunkta naukowca i praktykującego logopedę o dorobku w zakresie logopedii i tym samym wzmocnienie potencjału dydaktycznego oraz naukowego kierunku.
- Zatrudnianie na umowy cywilne doświadczonych logopedów praktyków do prowadzenia ćwiczeń z przedmiotów zawodowych oraz zajęć warsztatowych, dzięki czemu studenci mogą zapoznawać się z praktycznymi aspektami zawodu logopedy.

	- Niedobór pracowników naukowych o dorobku stricte logopedycznym;
- Ograniczone możliwości finansowe zatrudnienia wysoko wyspecjalizowanej kadry logopedycznej; trudności z finansowaniem zatrudnianych na umowy cywilne logopedów - praktyków;
- Brak nowoczesnego sprzętu komputerowego w niektórych pokojach pracowników;
- Niedostateczne fundusze na zakup najnowszych pozycji wydawniczych oraz pomocy dydaktycznych, przydatnych w przygotowywaniu i przeprowadzeniu zajęć;
- Niedostateczne bieżące przygotowanie techniczne niektórych sal (zwłaszcza auli teatralnej) do prowadzenia zajęć dydaktycznych w oparciu o prezentację (rozłączony lub niedziałający sprzęt, brak przełączek HDMI itp.)
 - Zlokalizowanie współpracujących w ramach kierunku wydziałów w różnych, oddalonych od siebie częściach miasta.

	Czynniki zewnętrzne
	- Możliwość zdobycia środków finansowych na rozwój bazy materialnej z różnych źródeł, w tym z grantów i programów UE;

- Możliwości skorzystania z grantów i stypendiów umożliwiających wyjazdy na kursy dokształcające, warsztaty, szkolenia, konferencje;

- Możliwość współpracy dydaktycznej i badawczej z interesariuszami;
- Centralne położenie w regionie pozwalające na pełnienie funkcji wiodącego ośrodka kulturalnego i naukowego;
- Ograniczenie wieloetatowości.
	- Brak spójnej polityki państwa i niedoinwestowanie kształcenia przedmiotów humanistycznych oraz studiów o charakterze międzywydziałowym i multiprofesjonalnym;
- Niż demograficzny;
- Oddalenie od centrów kulturalnych i naukowych kraju (peryferyjne położenie).

· oferta dydaktyczna, w tym studia doktoranckie i podyplomowe

	
	POZYTYWNE
	NEGATYWNE

	Czynniki wewnętrzne
	- Kształcenie w ramach czterech obszarów wiedzy: językoznawczego, medycznego, psychopedagogicznego oraz stricte logopedycznego;
- Wysoko wykwalifikowana kadra, zmotywowana, zaangażowana w proces samokształcenia, w dużej części o ugruntowanej pozycji w krajowej nauce;

- Duża liczba pozyskanych interesariuszy, umożliwiająca szeroki wybór miejsca praktyk, staży czy działań wolontaryjnych;
- Wsparcie działalności naukowo-badawczej studentów. Studenci logopedii prężnie uczestniczą w działalności koła naukowego Salve Verbum prowadzonego przez dr Magdalenę Zaorską z Instytutu Słowiańszczyzny Wschodniej oraz w kole naukowym Laboratorium logopedyczne o charakterze ściśle logopedycznym, które jest prowadzone przez dr M. Osowicką-Kondratowicz
- Studenci mają możliwość podejmowania działań wolontaryjnych, co jest koordynowane przez koło naukowe „Laboratorium logopedyczne”
- Różnorodność form doskonalenia kompetencji językowych i społeczno-kulturowych. Doskonalenie przepływu informacji m. in. poprzez profil IPiL na Facebooku oraz systematycznie aktualizowane wiadomości na stronie internetowej IFP.
- Możliwość udziału studentów logopedii w imprezach organizowanych na Uczelni (Europejski Dzień Logopedy, Dni Humana, Dzień Międzykulturowy, wykłady otwarte itp.)
- Powołanie studiów drugiego stopnia od roku akademickiego 2017/18

- Zmniejszenie liczebności grup na zajęciach z dykcji, emisji i higieny głosu;
- Posiadanie gabinetu logopedycznego i sali do obserwacji zajęć
	- Ograniczenie oferty wynikające z powodów ekonomicznych;
- Restrykcyjna i mało elastyczna polityka władz uczelni w zakresie zatrudnienia;
- Słaba możliwości zmniejszenia liczebności grup ćwiczeniowych na Wydziale Humanistycznym, zwłaszcza w ścieżkach specjalizacyjnych (zbyt sztywny sposób określania liczby grup);
- Zbyt mała liczba sal dydaktycznych przydzielonych IPiL w stosunku do zwiększającej się liczby studentów na kierunku logopedia;

- Zbyt małe wykorzystanie gabinetu logopedycznego ze względu na brak pracownika, który mógłby wraz ze studentami prowadzić bezpłatne zajęcia logopedyczne dla zgłaszających się osób z terenu miasta
- Trudności z pozyskaniem miejsca praktyk dla wszystkich studentów ze względu na bezpłatny charakter praktyki zawodowej; część interesariuszy wycofuje się ze współpracy ze względu na nieodpłatny charakter praktyki na logopedii

	Czynniki zewnętrzne
	- Konieczność dostosowania oferty dydaktycznej do oczekiwań rynku pracy;
- Centralne położenie w regionie pozwalające na pełnienie funkcji wiodącego ośrodka kulturalnego i naukowego;
- Współpraca z interesariuszami o ugruntowanej renomie.

	- Brak środków finansowych, pozwalających na wprowadzenie bogatszej oferty z pełnym wykorzystaniem możliwości interesariuszy;
- Wysokie bezrobocie w regionie, które sprawia, że uzyskanie dodatkowych kwalifikacji nie zwiększa znacząco szans na zatrudnienie;
- Silna konkurencja uczelni krajowych o długiej tradycji kształcenia logopedycznego.

· pozycja jednostki i uczelni

	
	POZYTYWNE
	NEGATYWNE

	Czynniki wewnętrzne
	- Ustabilizowana pozycja w regionie (jedyny uniwersytet państwowy na Warmii i Mazurach);

- Atrakcyjna lokalizacja uczelni, nowoczesna infrastruktura i wyposażenie;
- Sprawna kadra naukowa podnosząca rangę Wydziału Humanistycznego dzięki organizowanym konferencjom oraz publikacjom w wysoko punktowanych czasopismach;
- Wysoki poziom kształcenia i zróżnicowana oferta dydaktyczna;
- Współpraca międzywydziałowa.
- Rozbudowa strony internetowej IPiL o nowe treści dotyczące logopedii ;
- Instytucjonalne wyodrębnienie logopedii poprzez zmianę nazwy Instytutu z Instytut Filologii Polskiej na Instytut Polonistyki i Logopedii oraz wyodrębnienie od roku akad. 2016/17 w strukturze Instytutu Pracowni Logopedycznej;

	- Względnie niski postrzegany prestiż dyplomu UWM;

- Postrzegany spadek wartości wykształcenia humanistycznego;
- Brak spójnej polityki uczelni w zakresie kształcenia przedmiotów humanistycznych oraz studiów międzywydziałowych;
- Zbyt mała aktywność pracowników w pozyskiwaniu środków finansowych z zewnątrz i Unii Europejskiej;
- Brak całościowego, długofalowego planu rozwoju dydaktycznego i naukowego jednostki w kierunku obszaru logopedycznego;
- Brak profesjonalnego programu promocji kierunku;
- Brak odgórnego, zinstytucjonalizowanego systemu promocji nowych kierunków przez UWM oraz słabe finansowanie lub brak finansowania działań promocyjnych podejmowanych oddolnie z własnej inicjatywy przez niektórych pracowników;
-

	Czynniki zewnętrzne
	- Centralne położenie w regionie pozwalające na pełnienie funkcji wiodącego ośrodka kulturalnego i naukowego;
- Walory turystyczne miasta;

	- Silna konkurencja najbliższych uczelni publicznych o wysokiej renomie (UG, UW) i lokalnych uczelni prywatnych;
- Niewystarczające środki na promocję uczelni i jednostki;
- Oddalenie od centrów kulturalnych i naukowych kraju (peryferyjne położenie) oraz względne zapóźnienie cywilizacyjne regionu;
- Uboga oferta kulturalna miasta i regionu skierowana do studentów.

· internacjonalizacja

	
	POZYTYWNE
	NEGATYWNE

	Czynniki wewnętrzne
	- Uczestnictwo w licznych projektach międzynarodowych (organizowanie konferencji i sympozjów o charakterze międzynarodowym przez niektórych wykładowców logopedii);

	Brak uwag

	Czynniki zewnętrzne
	 Międzynarodowe powiązania części kadry naukowej.
	Brak uwag

· relacje z otoczeniem

	
	POZYTYWNE
	NEGATYWNE

	Czynniki wewnętrzne
	- Dobra współpraca z interesariuszami;
- Duża liczba interesariuszy – instytucji oraz logopedów o ugruntowanej renomie;
- Mnogość działań podejmowanych na nowym kierunku, tworząca dobry obraz kierunku w społeczności uniwersyteckiej, lokalnej i regionalnej. Liczne działania promocyjne prowadzone z własnej inicjatywy przez niektórych pracowników logopedii (np. organizacja Europejskiego Dnia Logopedy z bardzo dobrą oprawą medialną, organizacja warsztatów, wykładów otwartych, współpraca z Wiadomościami Uniwersyteckimi, aktywny udział niektórych pracowników w „Czwartkach z Humanistyką” oraz w Olsztyńskich Dniach Nauki, organizacja konkursu w ramach Dni Humana i in.). Współpraca wybranych pracowników z mediami.
	- Trudności w zainteresowaniu lokalnych mediów bardziej ambitną tematyką;
- Trudności z utrzymaniem niektórych interesariuszy ze względu na bezpłatny charakter praktyk zawodowych.

	Czynniki zewnętrzne
	- Możliwość współpracy z interesariuszami o ugruntowanej renomie;

- Wykorzystanie zapotrzebowania na współpracę z ośrodkami naukowymi, kulturalnymi, instytucjami, a także mediami;
- Centralne położenie w regionie pozwalające na pełnienie funkcji wiodącego ośrodka kulturalnego i naukowego;

	- Jedynie deklaratywne zainteresowanie współpracą z UWM ze strony niektórych instytucji;
- Pogorszenie medialnego wizerunku uczelni wyższych;
- Promowanie kierunków technicznych;
- Względne zapóźnienie cywilizacyjne regionu, wysokie bezrobocie.

Sporządziła: dr Magdalena Osowicka-Kondratowicz[image: image1.png]

