

Załącznik do Uchwały Nr 45
Rady Wydziału Teologii UWM w Olsztynie z dnia 6 grudnia 2012 r.

WEWNĘTRZNY SYSTEM ZAPEWNIENIA JAKOŚCI KSZTAŁCENIA

WYDZIAŁU TEOLOGII
UNIWERSYTETU WARMIOSKO-MAZURSKIEGO W OLSZTYNIE

R o z d z i a ł 1

Postanowienia ogólne

§ 1
Wewnętrzny system zapewniania jakości kształcenia Wydziału Teologii Uniwersytetu Warmiosko-
Mazurskiego w Olsztynie dotyczy wszystkich kierunków studiów, stopni, form studiów prowadzonych
na wydziale, z uwzględnieniem studiów podyplomowych.

§ 2
1. Podstawowym zadaniem wewnętrznego systemu zapewnienia jakości kształcenia jest gromadzenie

informacji użytecznych dla działao na rzecz zapewniania jakości kształcenia, odnośnie do wszystkich
etapów i aspektów procesu kształcenia, zwłaszcza w zakresie skuteczności procesu kształcenia
i weryfikacji osiągania efektów kształcenia.

2. Gromadzone informacje poddawane są analizie mającej na celu sformułowanie wniosków
praktycznych, mogących prowadzid do projakościowych zmian w procesie kształcenia.

3. Wewnętrzny system zapewnienia jakości kształcenia ma za zadanie rozpowszechnianie, wśród
zainteresowanych podmiotów, wiedzy użytecznej dla zapewniania jakości kształcenia – zwłaszcza
w zakresie informacji o możliwości uczestniczenia poszczególnych podmiotów w procesach
projakościowych oraz gromadzonych informacjach i formułowanych wnioskach w ramach działania
wewnętrznego systemu zapewnienia jakości kształcenia.

4. Wewnętrzny system zapewnienia jakości kształcenia ma służyd pobudzaniu wydziałowej dyskusji
dotyczącej jakości kształcenia.

5. Wewnętrzny system zapewnienia jakości kształcenia ma także za zadanie monitorowanie
skuteczności stosowanych w Wydziale rozwiązao projakościowych, w tym także samego
wewnętrznego systemu zapewnienia jakości kształcenia.

§ 3
Zadania projakościowe, o których mowa w § 2 na Wydziale Teologii UWM w Olsztynie realizują
następujące podmioty wewnętrznego systemu zapewnienia jakości kształcenia:

1) Rada wydziału,
2) Dziekan,
3) Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia,
4) Kierownik studiów doktoranckich,
5) Kierownik studiów podyplomowych,
6) Kierownik katedry,
7) Kierownik dziekanatu,
8) Kierownik praktyk studenckich,
9) Opiekun naukowy doktorantów,
10) Nauczyciele akademiccy,
11) Pracownicy administracji,
12) Rada Wydziałowa Samorządu Studenckiego,
13) Rada Wydziałowa Samorządu Doktorantów,
14) Zewnętrzne podmioty nadzorujące jakośd kształcenia,
15) Zewnętrzne podmioty konsultacyjne.

2

§ 4
Zadania projakościowe, o których mowa w § 2 realizowane są w Wydziale Teologii UWM w Olsztynie
za pomocą następujących narzędzi wewnętrznego systemu zapewnienia jakości kształcenia:

1) kwestionariuszy ankiet,
2) hospitacji,
3) dokumentacji efektów kształcenia i ich weryfikacji,
4) konsultacji z podmiotami wewnętrznymi,
5) konsultacji z podmiotami zewnętrznymi,
6) sprawozdao i protokołów,
7) analiz,
8) otwartych posiedzeo Wydziałowego Zespołu ds. Zapewnienia Jakości Kształcenia,
9) relacji rocznej Wydziałowego Zespołu ds. Zapewnienia Jakości Kształcenia.

§ 5

Sposób stosowania na Wydziale Teologii UWM w Olsztynie narzędzi, o których mowa w § 4 określają
następujące procedury wewnętrznego systemu zapewnienia jakości kształcenia:

1) procedura powoływania Wydziałowego Zespołu ds. Zapewnienia Jakości Kształcenia,
2) procedury związane ze sprawozdaniami,
3) procedury przeprowadzania hospitacji zajęd dydaktycznych,
4) procedura przeprowadzania konsultacji z podmiotami zewnętrznymi,
5) procedura dokumentowania i analizowania prac pisemnych,
6) procedura analizowania prac magisterskich,
7) procedura analizowania dokumentacji praktyk.

§ 6

Procedury, o których mowa w § 5, realizowane są na Wydziale Teologii UWM w Olsztynie zgodnie
z harmonogramem wewnętrznego systemu zapewnienia jakości kształcenia: określającym podmiot,
termin i działanie.

R o z d z i a ł 2
Podmioty wewnętrznego systemu zapewnienia jakości kształcenia i ich zadania

§ 7

1. Realizacja podstawowych zadao wewnętrznego systemu zapewnienia jakości kształcenia zakłada
aktywnośd całej społeczności wydziału, czyli nauczycieli akademickich, studentów, uczestników
studiów doktoranckich (zwanych dalej „doktorantami”), słuchaczy studiów podyplomowych
(zwanych dalej „słuchaczami”) oraz pracowników administracji.

2. Nauczyciele akademiccy i pracownicy administracji mają za zadanie zgłaszad, za pośrednictwem
ankiet, na otwartym posiedzeniu Wydziałowego Zespołu ds. Zapewnienia Jakości Kształcenia, bądź
w innej formie do władz wydziału, uwagi mogące przyczynid się do poprawy jakości kształcenia.

3. Studenci, doktoranci i słuchacze mają za zadanie zgłaszad, za pośrednictwem ankiet, na otwartym
posiedzeniu Wydziałowego Zespołu ds. Zapewnienia Jakości Kształcenia, bądź w innej formie
do organów przedstawicielskich studentów i doktorantów wszelkie uwagi mogące przyczynid się
do poprawy jakości kształcenia.

§ 8

1. Rada wydziału:
1) Tworzy i odpowiada za politykę zapewniania jakości kształcenia na wydziale,

a w szczególności zatwierdza wewnętrzny system zapewnienia jakości kształcenia.
2) Wykonuje uprawnienia ustawowe i statutowe odnośnie do planów studiów i programów

kształcenia.
3) Wyraża opinie w kwestiach przewidzianych przez procedury wewnętrznego systemu

zapewnienia jakości kształcenia.
4) Stanowi forum dyskusji nad kwestiami zapewniania jakości kształcenia.

3

5) Przynajmniej raz w roku akademickim poświęca jedno ze swoich posiedzeo zagadnieniom
doskonalenia jakości kształcenia, zapoznając się ze sprawozdaniami komisji wydziałowych.

6) Przyjmuje ocenę efektów kształcenia przekładaną na koniec roku akademickiego przez
dziekana.

7) Może zlecad Wydziałowemu Zespołowi ds. Zapewnienia Jakości Kształcenia dodatkowe
zadania dotyczące zapewniania jakości kształcenia, które nie zostały opisane w ramach
wewnętrznego systemu zapewnienia jakości kształcenia.

2. Dziekan:
1) Odpowiada za realizację polityki zapewniania jakości kształcenia, a w szczególności za

funkcjonowanie wewnętrznego systemu zapewnienia jakości kształcenia.
2) Powołuje, zgodnie z procedurami wewnętrznego systemu zapewnienia jakości kształcenia,

członków Wydziałowego Zespołu ds. Zapewnienia Jakości Kształcenia.
3) Nadzoruje prace Wydziałowego Zespołu ds. Zapewnienia Jakości Kształcenia w zakresie

realizacji zadao wynikających z wewnętrznego systemu zapewnienia jakości kształcenia oraz
zachowania procedur i harmonogramu wewnętrznego systemu zapewnienia jakości
kształcenia.

4) Zapewnia warunki organizacyjne do funkcjonowania wewnętrznego systemu zapewnienia
jakości kształcenia.

5) Po zasięgnięciu opinii zespołu nauczycieli akademickich zaliczanych do minimum kadrowego
określonego kierunku studiów, Wydziałowego Zespołu ds. Zapewnienia Jakości Kształcenia
przedkłada na koniec roku akademickiego radzie wydziału ocenę efektów kształcenia, która
stanowi podstawę doskonalenia programu kształcenia.

6) Uwzględnia wyniki prac wewnętrznego systemu zapewnienia jakości kształcenia
w wykonywaniu swoich zadao statutowych.

7) Reprezentuje wydział w kontaktach z zewnętrznymi podmiotami konsultacyjnymi (osobiście,
bądź za pośrednictwem prodziekana ds. kształcenia lub wyznaczonej przez siebie osoby
– zgodnie z odpowiednimi procedurami wewnętrznego systemu zapewnienia jakości
kształcenia).

8) Odpowiada za realizację wskazao (szczególnie pokontrolnych) zewnętrznych podmiotów
nadzorujących jakośd kształcenia.

9) Może zlecad Wydziałowemu Zespołowi ds. Zapewnienia Jakości Kształcenia dodatkowe
zadania dotyczące zapewniania jakości kształcenia, nie opisane w ramach wewnętrznego
systemu zapewnienia jakości kształcenia.

3. Wydziałowy Zespół ds. Zapewniania Jakości Kształcenia:
1) Organizuje i koordynuje całośd działao na rzecz jakości kształcenia, a w szczególności:

a) opracowuje wewnętrzny system zapewnienia jakości kształcenia i przedstawia
radzie wydziału do zatwierdzenia ewentualne zmiany;

b) współpracuje ze wszystkimi podmiotami wewnętrznymi i zewnętrznymi, mogącymi
przyczyniad się do poprawy jakości kształcenia;

c) koordynuje i wspiera organizacyjnie współpracę między podmiotami wewnętrznego
systemu zapewnienia jakości kształcenia;

d) czuwa nad poprawną realizacją procedur wewnętrznego systemu zapewnienia
jakości kształcenia;

e) organizuje działania zapewniające sprawne funkcjonowanie narzędzi wewnętrznego
systemu zapewnienia jakości kształcenia;

f) dokumentuje działania na rzecz zapewniania jakości kształcenia na wydziale
(prowadzenie archiwum wewnętrznego systemu zapewnienia jakości kształcenia).

2) Monitoruje jakośd kształcenia na poszczególnych kierunkach i poziomach studiów
prowadzonych na wydziale, a w szczególności wszystkich sposobów weryfikacji efektów
kształcenia.

3) Przeprowadza, na podstawie danych gromadzonych za pomocą narzędzi wewnętrznego
systemu zapewnienia jakości kształcenia, o których mowa w § 4 analizę poszczególnych
etapów i aspektów procesu kształcenia pod kątem jakości kształcenia.

4

4) Wypracowuje rozwiązania mające na celu zapewnienie i poprawę jakości kształcenia na
poszczególnych kierunkach i poziomach studiów prowadzonych na wydziale.

5) Informuje dziekana o wynikach prac wewnętrznego systemu zapewnienia jakości
kształcenia, zgodnie z procedurą wewnętrznego systemu zapewnienia jakości kształcenia,
zwłaszcza w zakresie danych koniecznych do spełnienia wymogu, o którym mowa w § 8
ust.2 pkt. 5.

6) Informuje o wynikach prac dotyczących wewnętrznego systemu zapewnienia jakości
kształcenia zainteresowane podmioty, zgodnie z procedurami wewnętrznego systemu
zapewnienia jakości kształcenia oraz w stopniu i trybie uznanym przez Wydziałowy Zespół
ds. Zapewnienia Jakości Kształcenia za optymalny dla realizacji zakładanych celów.

4. Kierownik studiów doktoranckich:
1) Odpowiada za zapewnianie jakości kształcenia w zakresie swoich kompetencji,

a w szczególności za wdrażanie wniosków wypracowanych w ramach wewnętrznego
systemu zapewnienia jakości kształcenia.

2) Monitoruje proces weryfikacji efektów kształcenia.
3) Sporządza roczne sprawozdanie zawierające uwagi dotyczące jakości kształcenia, według

wzoru stanowiącego załącznik nr 8 do niniejszego dokumentu.
5. Kierownik studiów podyplomowych:

1) Odpowiada za zapewnianie jakości kształcenia w zakresie swoich kompetencji,
a w szczególności za wdrażanie wniosków wypracowanych w ramach wewnętrznego
systemu zapewnienia jakości kształcenia.

2) Przeprowadza hospitacje zajęd dydaktycznych prowadzonych na kierowanych studiach
podyplomowych, sporządzając protokół stanowiący załącznik nr 1 do niniejszego
dokumentu. Protokoły hospitacji dołącza do sprawozdania, o którym mowa w pkt. 3.

3) Sporządza roczne sprawozdanie zawierające uwagi dotyczące jakości kształcenia, według
wzoru stanowiącego załącznik nr 9 do niniejszego dokumentu.

6. Kierownik katedry:
1) Odpowiada za zapewnianie jakości kształcenia w zakresie swoich kompetencji,

a w szczególności za wdrażanie wniosków wypracowanych w ramach wewnętrznego
systemu zapewnienia jakości kształcenia.

2) Minimum jeden raz w roku przeprowadza hospitację zajęd dydaktycznych prowadzonych
przez każdego nauczyciela akademickiego zatrudnionego w katedrze i przypisanego do
katedry (nauczyciele zatrudnieni w ramach umowy zlecenia i umowy o dzieło), sporządzając
protokół stanowiący załącznik nr 1 do niniejszego dokumentu. Protokoły hospitacji dołącza
do sprawozdania, o którym mowa w pkt. 3.

3) Sporządza roczne sprawozdanie zawierające uwagi dotyczące jakości kształcenia, w którym
uwzględnia również opinie podległych pracowników, według wzoru sprawozdania
stanowiącego załącznik nr 10 do niniejszego dokumentu.

7. Kierownik dziekanatu:
1) Odpowiada za zapewnianie jakości kształcenia w zakresie swoich kompetencji,

a w szczególności za wdrażanie wniosków wypracowanych w ramach wewnętrznego
systemu zapewnienia jakości kształcenia.

2) Sporządza roczne sprawozdanie zawierające uwagi dotyczące jakości kształcenia, w którym
uwzględnia również opinie podległych pracowników, według wzoru sprawozdania
stanowiącego załącznik nr 11 do niniejszego dokumentu.

8. Kierownik praktyk studenckich:
1) Odpowiada za zapewnianie jakości kształcenia w zakresie swoich kompetencji,

a w szczególności za wdrażanie wniosków wypracowanych w ramach wewnętrznego
systemu zapewnienia jakości kształcenia.

2) Organizuje, we współpracy z opiekunami praktyk, hospitacje praktyk zawodowych,
sporządzając protokół stanowiący załącznik nr 2 do niniejszego dokumentu. Protokoły
hospitacji dołącza do sprawozdania, o którym mowa w pkt. 3.

3) Sporządza roczne sprawozdanie zawierające uwagi dotyczące jakości kształcenia według
wzoru stanowiącego załącznik nr 12 do niniejszego dokumentu.

5

9. Opiekun naukowy doktorantów:
1) Sprawuje nadzór merytoryczny i metodyczny nad zajęciami dydaktycznymi prowadzonymi

przez doktorantów.
2) Minimum jeden raz w roku przeprowadza hospitację zajęd dydaktycznych prowadzonych

przez każdego doktoranta, sporządzając protokół stanowiący załącznik nr 1 do niniejszego
dokumentu.

3) Protokół hospitacji, w ciągu 14 dni, przekazuje kierownikowi studiów doktoranckich.

§ 9
1. Nauczyciele akademiccy, oprócz zadao wymienionych w § 7 ust. 1-2:

1) Realizują zadania zlecone przez dziekana w ramach wewnętrznego systemu zapewnienia jakości
kształcenia, w szczególności w odniesieniu do poziomu i kierunku studiów, do którego minimum
kadrowego są zaliczani.

2) Wprowadzają w życie zalecenia, będące wynikiem działania wewnętrznego systemu
zapewnienia jakości kształcenia

2. Pracownicy administracji, oprócz zadao wymienionych w § 7 ust. 1-2 zapewniają, zgodnie
z zakresem obowiązków, wsparcie administracyjne dla wewnętrznego systemu zapewnienia jakości
kształcenia.

3. Rada Wydziałowa Samorządu Studenckiego, sporządza sprawozdanie stanowiące załącznik nr 13
do niniejszego dokumentu.

4. Rada Wydziałowa Samorządu Doktorantów sporządza sprawozdanie stanowiące załącznik nr 14
do niniejszego dokumentu.

§ 10

1. Zewnętrzne podmioty nadzorujące jakośd kształcenia to w szczególności:
1) Ministerstwo Nauki i Szkolnictwa Wyższego;
2) Polska Komisja Akredytacyjna;
3) Rektor,
4) Uczelniany Zespół ds. Zapewnienia Jakości Kształcenia,
5) Biuro ds. Kształcenia.

2. Ponadto dla kierunku studiów teologia jakośd kształcenia nadzoruje:
1) Kongregacja ds. Wychowania Katolickiego;
2) Wielki Kanclerz Wydziału Teologii.

3. Zadania i kompetencje zewnętrznych podmiotów nadzorujących określają odrębne przepisy.

§ 11
1. Zewnętrzne podmioty konsultacyjne dla kierunku studiów teologia:

1) Wielki Kanclerz Wydziału Teologii;
2) Centrum Edukacyjne Archidiecezji Warmioskiej;
3) Wyższe Seminarium Duchowne Metropolii Warmioskiej „Hosianum”;
4) Wyższe Seminarium Duchowne Diecezji Elbląskiej;
5) Wyższe Seminarium Duchowne Diecezji Ełckiej;
6) Misyjne Seminarium Księży Werbistów w Pieniężnie;
7) Wydział Nauki Katolickiej Kurii Archidiecezji Warmioskiej;
8) Wydział Nauki Katolickiej Diecezji Elbląskiej;
9) Wydział Katechetyczny Kurii Diecezji Ełckiej;
10) Warmiosko-Mazurski Kurator Oświaty.

2. Zewnętrzne podmioty konsultacyjne dla kierunku studiów nauki o rodzinie:
1) Regionalny Ośrodek Polityki Społecznej Urzędu Marszałkowskiego Województwa Warmiosko-

Mazurskiego w Olsztynie;
2) Wydział Polityki Społecznej Warmiosko-Mazurskiego Urzędu Wojewódzkiego w Olsztynie;
3) Miejski Zespół Profilaktyki i Terapii Uzależnieo w Olsztynie;

6

4) Rada ds. Rodzin Województwa Warmiosko-Mazurskiego;
5) Sąd Okręgowy w Olsztynie;
6) Sąd Rejonowy w Olsztynie;
7) Kurator Okręgowy w Olsztynie;
8) Warmiosko-Mazurski Kurator Oświaty;
9) Wydział Duszpasterski Kurii Archidiecezji Warmioskiej;
10) Caritas Archidiecezji Warmioskiej.

3. Zewnętrzne podmioty konsultacyjne dla kierunku studiów prawo kanoniczne:
1) Wielki Kanclerz Wydziału Teologii;
2) Metropolitalny Sąd Archidiecezji Warmioskiej;
3) Sąd Biskupi Diecezji Elbląskiej;
4) Sąd Biskupi Diecezji Ełckiej;
5) Sąd Okręgowy w Olsztynie;
6) Sąd Rejonowy w Olsztynie.

R o z d z i a ł 3

Narzędzia wewnętrznego systemu zapewnienia jakości kształcenia

§ 12
1. Na wewnętrzny system zapewnienia jakości kształcenia składają się narzędzia, za pomocą których

gromadzone są i przetwarzane informacje dotyczące poszczególnych etapów i aspektów procesu
kształcenia.

2. Do weryfikacji uzyskanych przez studenta efektów kształcenia wykorzystywane są różne metody, np.
egzamin ustny, test pisemny, kolokwium pisemne, projekt, portfolio, referat, praca zaliczeniowa,
praca kontrola, esej. Decyzję dotyczącą wyboru metod podejmuje prowadzący zajęcia.

§ 13

1. Kwestionariusze ankiet służą do anonimowego badania opinii na temat różnych etapów i aspektów
procesu kształcenia i funkcjonowania wydziału.

2. Kwestionariusze ankiet stanowią załącznik nr 6 i nr 7 do niniejszego dokumentu.
3. Losy absolwentów monitorowane są przy pomocy kwestionariuszy ankiet przeprowadzanych drogą

elektroniczną przez Biuro Obsługi Informatycznej Studiów UWM w Olsztynie.
4. Nauczyciele akademiccy i pracownicy administracji wypełniają ankietę dotyczącą funkcjonowania

wydziału w wersji elektronicznej, zapewniającej anonimowośd.

§ 14
1. Hospitacje służą do monitorowania jakości wybranych aspektów procesu kształcenia realizowanych

w ramach zajęd z udziałem nauczyciela oraz sposobów weryfikacji efektów kształcenia (w zakresie
wiedzy, umiejętności i kompetencji społecznych).

2. W ramach wewnętrznego systemu zapewnienia jakości kształcenia przeprowadza się następujące
hospitacje:
1) hospitacje zajęd dydaktycznych prowadzonych przez nauczycieli akademickich,
2) hospitacje zajęd dydaktycznych prowadzonych przez uczestników studiów doktoranckich

w ramach praktyk zawodowych,
3) hospitacje praktyk zawodowych studentów.

3. Hospitacje uwzględniają także wypowiedzi ustne, kolokwia, egzaminy ustne studentów,
doktorantów i słuchaczy.

§ 15

1. W celu monitorowania osiągania przez studentów, doktorantów i słuchaczy efektów kształcenia oraz
monitorowania jakości weryfikacji efektów kształcenia Wydziałowy Zespół ds. Zapewnienia Jakości
Kształcenia posługuje się dokumentacją wytworzoną w ramach toku studiów i w ramach
funkcjonowania wewnętrznego systemu zapewnienia jakości kształcenia.

7

2. Prace magisterskie, prace pisemne studentów, doktorantów i słuchaczy analizowane są zgodnie z
procedurami wewnętrznego systemu zapewnienia jakości kształcenia.

3. Dokumentacja praktyk gromadzona jest przez opiekunów praktyk i kierownika praktyk udostępniana
jest Wydziałowemu Zespołowi ds. Zapewnienia Jakości Kształcenia przed przekazaniem jej do akt
osobowych studentów.

§ 16

1. Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia może swobodnie konsultowad się
z podmiotami wewnętrznymi Wydziału, a w szczególności gdy:
1) konieczne jest uzyskanie dodatkowych informacji związanych z jakością kształcenia, których nie

dostarczają pozostałe narzędzia wewnętrznego systemu zapewnienia jakości kształcenia,
2) pragnie bezpośrednio przekazad uwagi dotyczące zapewniania bądź doskonalenia jakości

kształcenia.
2. W uzasadnionych przypadkach konsultacje mogą byd protokołowane. Protokół przechowywany jest

w archiwum Wydziałowego Zespołu ds. Zapewnienia Jakości Kształcenia.

§ 17
1. Konsultacje z podmiotami zewnętrznymi służą gromadzeniu informacji użytecznych dla

zapewniania jakości kształcenia, a w szczególności informacji na temat potrzeb rynku pracy, sytuacji
zawodowej absolwentów oraz uwag interesariuszy zewnętrznych.

2. Sprawozdanie z konsultacji stanowi załącznik nr 15 do niniejszego dokumentu.

§ 18
1. Sprawozdania i protokoły są narzędziami dokumentowania działao na rzecz zapewniania jakości

kształcenia wewnętrznych podmiotów wydziału oraz dokumentowania konsultacji podmiotów
wewnętrznych wydziału z podmiotami zewnętrznymi.

2. Sprawozdania i protokoły sporządza się zgodnie z harmonogramem i procedurami wewnętrznego
systemu zapewnienia jakości kształcenia.

3. Wzory sprawozdao sporządzanych w ramach wewnętrznego systemu zapewnienia jakości
kształcenia stanowią załączniki nr 8-14 do niniejszego dokumentu.

4. Wzory protokołów sporządzanych w ramach wewnętrznego systemu zapewnienia jakości
kształcenia stanowią załączniki nr 1-5 do niniejszego dokumentu.

§ 19

1. Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia przeprowadza analizy różnych aspektów
procesu kształcenia w wydziale.

2. W analizach uwzględnia się specyfikę kierunków, poziomów i form studiów oraz specyfikę
specjalności.

3. Efekty analiz, w postaci uwag szczegółowych, Wydziałowy Zespół ds. Zapewnienia Jakości
Kształcenia przekazuje niezwłocznie zainteresowanym podmiotom.

4. Efekty analiz w postaci uogólnionych wniosków i sugestii publikowane są na stronie internetowej
wydziału i wchodzą w skład relacji rocznej Wydziałowego Zespołu ds. Zapewnienia Jakości
Kształcenia.

5. Uogólnione wnioski i sugestie powinny byd formułowane z uwzględnieniem specyfiki poszczególnych
kierunków, poziomów i rodzajów studiów.

6. Analiza wyników ankiet:
1) Przeprowadzana jest dwa razy w roku.
2) Dokonywana w semestrze zimowym uwzględnia wyniki ankiet przeprowadzanych raz w roku

lub rzadziej.
3) Dotyczy w szczególności:

a. głównych tendencji dostrzeganych w opiniach ankietowanych podmiotów
o poszczególnych etapach i aspektach procesu kształcenia;

b. najczęściej zgłaszanych postulatów (pod kątem możliwości ich realizacji);

8

c. najczęściej zgłaszanych uwag krytycznych (pod kątem słuszności i możliwości
wyeliminowania przyczyn);

d. opinii i oceny sytuacji zawodowej absolwentów poszczególnych kierunków studiów.
7. Analiza wyników hospitacji związanych z weryfikacją efektów kształcenia:

1) Dokonywana jest raz w roku, na podstawie protokołów z hospitacji.
2) Dotyczy w szczególności:

a. osiągania przez studentów zakładanych efektów kształcenia;
b. adekwatności sposobów przeprowadzania weryfikacji do efektów kształcenia

poddawanych weryfikacji.
8. Analiza prac pisemnych:

1) Przeprowadzana jest oddzielnie dla prac magisterskich (zgodnie z procedurą analizowania
prac magisterskich) i dla pozostałych prac pisemnych (zgodnie z procedurą dokumentowania
i analizowania prac pisemnych).

2) Dotyczy w szczególności:
a. osiągania przez studentów zakładanych efektów kształcenia;
b. jakości weryfikacji efektów kształcenia wyrażanej poprzez oceny i ewentualne

recenzje.
9. Analiza sylabusów:

1) Przeprowadzana jest raz w roku.
2) Dotyczy w szczególności:

a. zgodności sylabusów z opisami modułów;
b. kompletności i czytelności danych, zwłaszcza w części dotyczącej sposobów

weryfikacji efektów kształcenia przedmiotu/modułu.
3) W razie wykrycia nieprawidłowości, mogących negatywnie wpłynąd na proces weryfikacji

efektów kształcenia, Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia niezwłocznie
przekazuje autorowi danego sylabusa i kierownikowi katedry odpowiednie uwagi, z prośbą
o dokonanie korekt i przekazanie skorygowanych informacji zainteresowanym studentom.

10. Analiza sprawozdao:
1) Przeprowadzana jest raz w roku.
2) Dotyczy w szczególności:

a. wniosków wypływających z wyników hospitacji zajęd dydaktycznych;
b. możliwości poprawy jakości kształcenia, a zwłaszcza programów kształcenia;
c. warunków instytucjonalno-organizacyjnych funkcjonowania procesu kształcenia

na Wydziale.
11. Analiza dokumentacji praktyk:

1) Przeprowadzana jest raz w roku zgodnie z procedurą analizowania dokumentacji praktyk.
2) Dotyczy w szczególności osiągania przez studentów w ramach praktyk zakładanych efektów

kształcenia.
12. Analiza protokołów konsultacji z podmiotami zewnętrznymi:

1) Przeprowadzana jest raz w roku na podstawie protokołów sporządzanych w czasie
konsultacji.

2) Dotyczy w szczególności:
a. identyfikacji składowych sytuacji na rynku pracy, które mogłyby wymagad

dostosowania programów kształcenia (zwłaszcza efektów kształcenia dla
kierunków/poziomów studiów prowadzonych na wydziale);

b. głównych uwag podmiotów zewnętrznych, mogących mied znaczenie dla
zapewniania jakości kształcenia na wydziale.

13. Analiza sprawności systemu zapewniania jakości kształcenia:
1) Przeprowadzana jest raz w roku, na otwartym posiedzeniu Wydziałowego Zespołu

ds. Zapewnienia Jakości Kształcenia.
2) Celem analizy jest wskazanie możliwych zmian w wewnętrznym systemie zapewnienia

jakości kształcenia, zwiększających jego skutecznośd bądź sprawnośd.
3) W analizie uwzględnia się uwagi podmiotów biorących udział w pracach wewnętrznego

systemu zapewnienia jakości kształcenia zgłaszane w ciągu roku.

9

14. Analiza związku programów kształcenia ze strategią rozwoju Wydziału Teologii i misją UWM
1) Dotyczy studiów pierwszego i drugiego stopnia oraz jednolitych studiów magisterskich.
2) Przeprowadza się wyłącznie w przypadku zmian efektów kształcenia dla kierunku/ poziomu

studiów prowadzonych przez Wydział Teologii, zmiany strategii wydziału, zmiany strategii
uczelni lub zmiany misji uczelni.

3) Celem analizy jest sformułowanie uwag do programów kształcenia studiów prowadzonych
na wydziale.

15. Analiza zgodności systemu kształcenia na wydziale z obowiązującym stanem prawnym:
1) Przeprowadza dziekan w porozumieniu z Wydziałowym Zespołem ds. Zapewnienia Jakości

Kształcenia i innymi, wybranymi przez siebie podmiotami.
2) Przeprowadza się przy każdorazowej zmianie przepisów paostwowych bądź kościelnych

wpływających na proces kształcenia na wydziale.
3) Celem analizy jest ustalenie zmian, jakie należy wprowadzid na wydziale w wyniku nowych

bądź zmienionych regulacji oraz ustalenie harmonogramu wprowadzenia tych zmian
w życie.

4) Dziekan zapoznaje z wynikami analizy wybrane podmioty, a w szczególności radę wydziału.
16. Analiza wzorców międzynarodowych:

1) Przeprowadzana jest raz na dwa lata.
2) Przeprowadza się oddzielnie dla każdego kierunku studiów.
3) Celem analizy jest ustalenie możliwości zastosowania wzorców międzynarodowych

do poprawy jakości kształcenia.
4) Analiza powinna uwzględniad kwestie potencjalnego wpływu międzynarodowych tendencji

na mobilnośd studentów wydziału.
17. Analiza wyników kontroli dokonywanych na wydziale przez zewnętrzne podmioty nadzorujące:

1) Przeprowadzana jest niezwłocznie po dostarczeniu dziekanowi, przez zewnętrzny podmiot
nadzorujący, dokumentu zawierającego uwagi pokontrolne.

2) Celem analizy jest ustalenie sposobu wdrożenia uwag pokontrolnych na wydziale.
3) Wyniki analizy niezwłocznie przekazywane są dziekanowi i radzie wydziału.
4) Jeżeli zewnętrzny podmiot nadzorujący przewiduje ustosunkowanie się wydziału do

wstępnej wersji uwag pokontrolnych, przed sporządzeniem ostatecznego dokumentu,
Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia zostaje włączony w przygotowanie
stanowiska wydziału.

§ 20
1. Otwarte posiedzenie Wydziałowego Zespołu ds. Zapewnienia Jakości Kształcenia organizuje raz

w roku, zgodnie z harmonogramem wewnętrznego systemu zapewnienia jakości kształcenia,
Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia.

2. W posiedzeniu może uczestniczyd każdy członek społeczności wydziału.
3. W trakcie posiedzenia Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia przedstawia

najważniejsze kwestie związane z jakością kształcenia ujawnione w ciągu minionego roku
funkcjonowania wewnętrznego systemu zapewnienia jakości kształcenia.

4. Zasadniczą częścią posiedzenia jest dyskusja dotycząca kwestii wymienionych wyżej bądź innych,
zgłoszonych przez uczestników posiedzenia.

5. Przedmiotem dyskusji powinna byd także sprawnośd i skutecznośd wewnętrznego systemu
zapewnienia jakości kształcenia.

6. Przebieg posiedzenia jest protokołowany.

§ 21
1. Raz w roku, zgodnie z harmonogramem wewnętrznego zapewnienia jakości kształcenia, Wydziałowy

Zespół ds. Zapewnienia Jakości Kształcenia przekazuje dziekanowi relację roczną na temat jakości
kształcenia w wydziale.

10

2. Relacja uwzględnia wyniki rocznego funkcjonowania wewnętrznego systemu zapewnienia jakości
kształcenia, a w szczególności zawiera wyniki analiz sporządzonych przez Wydziałowy Zespół
ds. Zapewnienia Jakości Kształcenia.

3. W relacji Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia formułuje postulaty dotyczące
poprawy jakości kształcenia na Wydziale.

R o z d z i a ł 4

Procedury wewnętrznego systemu zapewnienia jakości kształcenia

§ 22
1. Członków Wydziałowego Zespołu ds. Zapewnienia Jakości Kształcenia powołuje dziekan na okres

kadencji organów uczelni.
2. W skład Wydziałowego Zespołu ds. Zapewnienia Jakości Kształcenia wchodzą:

1) przewodniczący,
2) przedstawiciele nauczycieli akademickich wydziału,
3) przedstawiciel studentów wskazany przez Radę Wydziałową Samorządu Studenckiego,
4) przedstawiciel doktorantów wskazany przez Radę Wydziałową Samorządu Doktorantów,
5) sekretarz.

3. Wśród członków Wydziałowego Zespołu ds. Zapewnienia Jakości Kształcenia powinien znajdowad
się przynajmniej jeden nauczyciel akademicki wliczany do minimum kadrowego dla każdego
kierunku i poziomu studiów.

4. Wśród członków Wydziałowego Zespołu ds. Zapewnienia Jakości Kształcenia powinien znajdowad się
przynajmniej jeden nauczyciel akademicki posiadający tytuł profesora lub stopieo doktora
habilitowanego.

5. Przewodniczącego Wydziałowego Zespołu ds. Zapewnienia Jakości Kształcenia wyznacza dziekan.

§ 23
1. Sprawozdania sporządza się według wzorów stanowiących załącznik nr 8-15 do niniejszego

dokumentu.
2. Wzory sprawozdao opublikowane są na stronie internetowej wydziału.
3. Wszystkie sprawozdania są sporządzane i przekazywane Wydziałowemu Zespołowi ds. Zapewnienia

Jakości Kształcenia w wersji elektronicznej (na nośniku lub za pośrednictwem poczty elektronicznej).
4. Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia umożliwia dostęp do sprawozdao

zainteresowanym podmiotom wewnętrznym.
5. Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia przechowuje sprawozdania przez okres

sześciu lat.

§ 24
1. Hospitacje przeprowadza:

1) Kierownik katedry – w stosunku do nauczycieli akademickich zatrudnionych w katedrze
i realizujących zajęcia w ramach umowy zlecenia i umowy o dzieło.

2) Kierownik studiów podyplomowych – w stosunku do zajęd dydaktycznych prowadzonych
na kierowanych studiach podyplomowych.

3) Kierownik praktyk studenckich – w stosunku do studentów odbywających praktyki zawodowe.
4) Opiekun naukowy doktorantów – w stosunku do uczestników studiów doktoranckich

prowadzących zajęcia dydaktyczne w ramach praktyk zawodowych.
5) Dziekan - w stosunku do kierowników katedr.

2. Hospitacje obejmują także nauczycieli akademickich prowadzących zajęcia w ramach umowy
zlecenia i umowy o dzieło.

3. Hospitacje powinny obejmowad także sposoby weryfikacji efektów kształcenia opierających się na
ustnych wypowiedziach studenta, doktoranta czy słuchacza, jak np. egzamin dyplomowy, egzamin
ustny, kolokwium, wypowiedź w trakcie zajęd dydaktycznych.

4. Każdy nauczyciel akademicki i doktorant powinien byd hospitowany minimum jeden raz w roku
akademickim.

11

5. O terminie hospitacji hospitowany jest powiadamiany z minimum 7-dniowym wyprzedzeniem.
6. Z przeprowadzonej hospitacji sporządza się protokół, stanowiący załącznik nr 1 do niniejszego

dokumentu.
7. Protokół przedstawia się do wglądu osobie hospitowanej.
8. Dokumentację hospitacji prowadzi podmiot hospitujący.
9. Kierownicy sporządzają raz w roku sprawozdanie uwzględniające wyniki hospitacji, według wzoru

stanowiącego załącznik nr 9, 10 i 12 do niniejszego dokumentu.

§ 25
1. Procedura ankietyzacji obejmuje:

1) Ankiety dotyczące funkcjonowania wydziału - przeprowadzane wśród wszystkich studentów,
doktorantów i słuchaczy, zgodnie z harmonogramem wewnętrznego systemu zapewnienia
jakości kształcenia.

2) Ankiety dotyczące zajęd dydaktycznych prowadzonych przez każdego nauczyciela akademickiego
- przeprowadzane raz w roku (w semestrze zimowym lub letnim) wśród studentów,
doktorantów i słuchaczy uczestniczących w zajęciach dydaktycznych

3) Ankiety dotyczące funkcjonowania wydziału – przeprowadzane wśród nauczycieli akademickich i
pracowników administracji.

2. Badania ankietowe są prowadzone w formie anonimowej drogą elektroniczną lub przy pomocy
papierowego kwestionariusza ankiety.

3. Badania ankietowe przeprowadza Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia.
4. Wzory kwestionariuszy ankiet stanowią załącznik nr 6-7 do niniejszego dokumentu.

§ 26

1. Konsultacje z podmiotami zewnętrznymi przeprowadza się nie rzadziej niż raz w roku, dla każdego
kierunku i poziomu studiów, przy czym konsultacje różnych kierunków/ poziomów z tym samym
podmiotem mogą byd przeprowadzane łącznie.

2. Konsultacje z danym podmiotem przeprowadza prodziekan ds. kształcenia lub wyznaczony przez
dziekana nauczyciel akademicki należący do minimum kadrowego kierunku/poziomu studiów,
którego będą dotyczyd konsultacje.

3. Po zakooczeniu konsultacji osoba, która odpowiadała za ich przeprowadzenie sporządza
sprawozdanie i przekazuje je Wydziałowemu Zespołowi ds. Zapewnienia Jakości Kształcenia.

4. Wzór sprawozdania stanowi załącznik nr 15 do niniejszego dokumentu.

§ 27
1. Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia zwraca się do kierownika dziekanatu z

prośbą o wykaz prac magisterskich za miniony rok (stan na 30 listopada).
2. Z listy dostarczonej przez dziekanat Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia wybiera

do analizy co najmniej 10% prac magisterskich z każdego kierunku, stopnia i formy studiów, tak, by
uwzględnid prace powstałe w danym roku na wszystkich seminariach prowadzonych na Wydziale.

3. Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia przekazuje listę wybranych prac
magisterskich kierownikowi dziekanatu.

4. Kierownik dziekanatu, w terminie nie dłuższym niż siedem dni, przekazuje Wydziałowemu Zespołowi
ds. Zapewnienia Jakości Kształcenia wybrane prace magisterskie wraz z recenzjami, raportami
prawdopodobieostwa wygenerowanymi przez system Plagiat i protokołami oceny oryginalności
pracy dyplomowej.

5. Po dokonaniu analizy, jednak w terminie nie dłuższym niż miesiąc liczony od dnia odbioru prac,
Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia zwraca prace magisterskie wraz z recenzjami
do dziekanatu.

6. Analizy prac magisterskich dokonują nauczyciele akademiccy posiadający tytuł profesora lub stopieo
doktora (członkowie Wydziałowego Zespołu ds. Zapewnienia Jakości Kształcenia lub wskazani przez
Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia).

7. Osoba przeprowadzająca analizę sporządza protokół, którego wzór protokołu stanowi załącznik nr 5
do niniejszego dokumentu.

12

§ 28

1. Analizy dokumentacji praktyk dokonuje się raz w roku, przed przekazaniem jej do dziekanatu.
2. Kierownik praktyk studenckich zgłasza Wydziałowemu Zespołowi ds. Zapewnienia Jakości

Kształcenia dostępnośd dokumentacji praktyk przekazując jednocześnie własne sprawozdanie
roczne.

3. Wzór sprawozdania stanowi załącznik nr 12 do niniejszego dokumentu.
4. Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia wybiera do analizy dokumentację co

najmniej 10% studentów każdego kierunku i poziomu studiów.
5. Osoba przeprowadzająca analizę dokumentacji praktyk danego studenta sporządza protokół.
6. Wzór protokołu stanowi załącznik nr 4 do niniejszego dokumentu.
7. Na podstawie protokołów z analizy dokumentacji i protokołów z hospitacji praktyk Wydziałowy

Zespół ds. Zapewnienia Jakości Kształcenia dokonuje analizy, o której mowa w § 8 ust. 3 pkt. 3
niniejszego dokumentu.

§ 29
1. Prace pisemne studentów, zarówno opisowe, jak i testowe, koocowe kolokwia zaliczeniowe,

pisemne egzaminy oraz inne prace studenckie powinny byd przechowywane przez prowadzącego
zajęcia dydaktyczne przez okres jednego roku. Po tym okresie dokumentacja ta powinna zostad
zniszczona zgodnie z zasadami przyjętymi w archiwizacji.

2. Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia przeprowadza weryfikację efektów
kształcenia na podstawie pisemnych prac studentów, o których mowa w ust. 1.

3. Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia dba o zachowanie poufności
przechowywanych danych i wykorzystywanie ich wyłącznie dla potrzeb wewnętrznego systemu
zapewnienia jakości kształcenia.

4. Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia wykorzystuje zgromadzone dane wyłącznie
do przeprowadzania analiz.

5. Wydziałowy Zespół ds. Zapewnienia Jakości Kształcenia przeprowadza analizę prac pisemnych
na podstawie prac otrzymanych od nauczycieli akademickich, zgodnie z harmonogramem
wewnętrznego systemu zapewnienia jakości kształcenia.

6. Analizy pisemnych prac dokonuje się zawsze na studiach pierwszego i drugiego stopnia oraz
na jednolitych studiach magisterskich na wszystkich kierunkach studiów prowadzonych na Wydziale.

7. Analiza pisemnych prac z danego semestru powinna dotyczyd około 25% ogólnej liczby sposobów
weryfikacji efektów kształcenia wskazanych w przedmiotach/modułach i potwierdzonych
w sylabusach jako weryfikacje efektów kształcenia poprzez pracę pisemną studenta/słuchacza, tak
by w dwuletnim cyklu objąd wszystkie sposoby weryfikacji efektów kształcenia.

8. Analiza pisemnych prac powinna dotyczyd co najmniej 5% prac studentów/słuchaczy z grupy,
w której dokonywana jest weryfikacja efektów kształcenia.

9. Osoba przeprowadzająca weryfikację efektów kształcenia na podstawie pisemnych prac studentów
wypełnia protokół, stanowiący załącznik nr 3 do niniejszego dokumentu.

13

R o z d z i a ł 5
Harmonogram wewnętrznego systemu zapewnienia jakości kształcenia

§ 30

Termin Podmiot Działanie

Październik

Absolwenci
Ankieta przeprowadzana drogą elektroniczną
przez Biuro Informatycznej Obsługi Studiów
UWM w Olsztynie

Kierownicy
Ustalenie harmonogramów hospitacji
w semestrze zimowym

Wydziałowy Zespół
ds. Zapewnienia Jakości Kształcenia

Analiza sylabusów

Listopad
Studenci/doktoranci/słuchacze Ankieta dotycząca funkcjonowania wydziału

Wydziałowy Zespół
ds. Zapewnienia Jakości Kształcenia

Analiza dokumentacji praktyk

Grudzieo
Wydziałowy Zespół
ds. Zapewnienia Jakości Kształcenia

Analiza wyników ankiet

Styczeo
Wydziałowy Zespół
ds. Zapewnienia Jakości Kształcenia

Analiza prac magisterskich

Luty Kierownicy
Ustalenie harmonogramu hospitacji
w semestrze letnim

Luty-marzec Studenci/doktoranci/słuchacze
Ankieta dotycząca zajęd dydaktycznych
(za semestr zimowy)

Kwiecieo-maj
Wydziałowy Zespół
ds. Zapewnienia Jakości Kształcenia

Analiza wyników ankiet

Maj Kierownicy, RWSS, RWSD
Przekazanie sprawozdao rocznych
do Wydziałowego Zespołu ds. Zapewnienia
Jakości Kształcenia

Czerwiec

Studenci/doktoranci/słuchacze
Ankieta dotycząca zajęd dydaktycznych
(za semestr letni)

Wydziałowy Zespół
ds. Zapewnienia Jakości Kształcenia

Analiza sprawozdao

Wydziałowy Zespół
ds. Zapewnienia Jakości Kształcenia

Analiza wyników hospitacji

Wydziałowy Zespół
ds. Zapewnienia Jakości Kształcenia

Analiza protokołów konsultacji z podmiotami
zewnętrznymi

Nauczyciele akademiccy i
pracownicy administracji

Ankieta dotycząca funkcjonowania wydziału

Koniec
czerwca

Wydziałowy Zespół
ds. Zapewnienia Jakości Kształcenia

Otwarte posiedzenie Wydziałowego Zespołu ds.
Zapewnienia Jakości Kształcenia

Wrzesieo Dziekan
Przedstawienie radzie wydziału oceny efektów
kształcenia

W dowolnym
terminie

Kierownicy
Hospitacje zajęd dydaktycznych i praktyk
zawodowych

Wydziałowy Zespół
ds. Zapewnienia Jakości Kształcenia

Analiza procedur dokumentowania
i analizowania prac

Prodziekan ds. kształcenia Konsultacje z podmiotami zewnętrznymi

Wydziałowy Zespół
ds. Zapewnienia Jakości Kształcenia

Analiza prac pisemnych studentów

