
Wydziałowy System Zapewniania Jakości Kształcenia na Wydziale
Zamiejscowym Nauk o Społeczeństwie

Katolickiego Uniwersytetu Lubelskiego Jana Pawła II
w Stalowej Woli

Jakość kształcenia na WZNoS –- misja

Katolicki Uniwersytet Lubelski Jana Pawła II nastawiony jest na wysoką jakość kształcenia
zarówno przez rozwój infrastruktury, jak i ciągłe doskonalenie jakości procesu
dydaktycznego, określenie jasnych kryteriów wymagań stawianych studentowi. Troska o stałe
podnoszenie jakości kształcenia, postanowienia Deklaracji Bolońskiej, ustawa z dnia 27 lipca
2005 r. Prawo o szkolnictwie wyższym (Dz.U. nr 164 z 2005 poz. 1365 z późn. zm.) oraz
stosowne rozporządzenia Ministra Nauki i Szkolnictwa Wyższego do ustawy, nakładają na
społeczność akademicką KUL obowiązek wprowadzenia Wewnętrznego Systemu
Zapewniania Jakości Kształcenia oraz mechanizmów jego monitorowania i doskonalenia
(Uchwała Senatu Katolickiego Uniwersytetu Lubelskiego Jana Pawła II z dnia 29 listopada
2012 r. w sprawie Wewnętrznego Systemu Zapewniania Jakości Kształcenia (723/II/11)).

§ 1

W celu zapewnienia i doskonalenia jakości kształcenia na Wydziale Zamiejscowym Nauk
o Społeczeństwie KUL w Stalowej Woli powołuje się Wydziałową Komisję ds. Jakości
Kształcenia (nazywaną dalej Komisją).

§ 2
Podstawowymi celami Wydziałowego Systemu Zapewniania Jakości Kształcenia (zwanego
dalej Systemem) jest:
a) monitorowanie standardów akademickich wynikających z ustawy Prawo o szkolnictwie
wyższym oraz stosownych rozporządzeń MNiSW do ustawy,
b) ocena i doskonalenie procesu kształcenia,
c) ocena jakości i warunków prowadzenia zajęć dydaktycznych,
d) zbieranie opinii absolwentów o przebiegu odbytych studiów, poziomie zadowolenia ze
studiów, wynikach kształcenia, przebiegu kariery zawodowej,
e) ocena dostępności informacji na temat kształcenia,
f) działania mające na celu współpracę z przedstawicielami otoczenia społeczno-
gospodarczego, w szczególności w zakresie: kształtowania programów nauczania, planowania
i badania efektów kształcenia, badań naukowych, identyfikowania potrzeb lokalnego rynku
pracy,
g) tworzenie jednoznacznych procedur oceny metod, warunków kształcenia oraz programów
studiów,
h) informowanie społeczeństwa, w tym kandydatów na studia oraz pracodawców o jakości
kształcenia i poziomie wykształcenia absolwentów,
i) zwiększenie międzynarodowej mobilności studentów,
j) wypracowanie właściwych instrumentów służących do realizacji tych zadań,
k) prowadzenie przejrzystej polityki kadrowej,

l) zatrudnianie, nagradzanie i awansowanie pracowników.

§ 3
1. Monitorowanie standardów akademickich na danym kierunku studiów polega na
systematycznej analizie i ocenie:
a) kadry nauczającej z udokumentowanym dorobkiem naukowym w danej dziedzinie
i dyscyplinie oraz dorobkiem dydaktycznym,
b) oceny programów nauczania.

§ 4
1. Ocena i doskonalenie procesu kształcenia dla danego kierunku obejmuje wszystkie

poziomy kształcenia (I i II stopnia) i formy studiów (stacjonarne, niestacjonarne) oraz
studia podyplomowe. Składa się ona z oceny:

a) sylwetki absolwenta,
b) programów modułowych,
c) planów studiów,
d) szczegółowych programów poszczególnych przedmiotów,
e) realizowanego systemu punktowego (ECTS),
f) wymagań egzaminacyjnych i zaliczeniowych,
g) wymagań stawianych pracom dyplomowym (licencjackim, inżynierskim
i magisterskim),
h) wymagań i zakresu egzaminu dyplomowego.
2. Programy autorskie (obejmujące wykłady, ćwiczenia, konwersatoria, zajęcia

laboratoryjne) są umieszczane na platformie e-KUL w terminie wskazanym Uchwałą
Senatu z dnia 31 stycznia 2013 r., w sprawie określenia wytycznych programowych (nr
724/II/20).

3. Każdy Instytut określa szczegółowe wytyczne pisania prac dyplomowych oraz
przeprowadzenia egzaminu dyplomowego. Pozostałe wytyczne dotyczące dyplomowania
określa Regulamin studiów KUL oraz Uchwała Senatu Katolickiego Uniwersytetu
Lubelskiego Jana Pawła II z dnia 6 czerwca 2013 r. w sprawie wprowadzenia zasad
dyplomowania na Uniwersytecie (729/III/22)

§ 5
1. W celu przygotowania projektu programu kształcenia na kierunkach studiów powołane

zostały komisje programowe (zgodnie z procedurą określoną w Uchwale Senatu
Katolickiego Uniwersytetu Lubelskiego Jana Pawła II z dnia 31 stycznia 2013 r. w
sprawie określenia wytycznych programowych).

2. Komisje w terminie wskazanym przez Wydziałową Komisję ds. Jakości Kształcenia
dokumentację wskazaną w ww. Uchwale senatu i przekazują do Koordynatora jakości
kształcenia i aktywizacji zawodowej studentów.

3. Koordynator dokonuje weryfikacji przedłożonej dokumentacji i w razie potrzeby wzywa
do uzupełnienia. Jeśli pomimo wezwania dokumentacja nie zostanie uzupełniona nie
będzie dalej procedowana.

4. Dokumentacja o której mowa w pkt. 2 zostanie przekazana Wydziałowej Komisji ds.
Jakości kształcenia i będzie procedowana zgodnie z procedurą określoną w Uchwale
Senatu Katolickiego Uniwersytetu Lubelskiego Jana Pawła II z dnia 31 stycznia 2013 r. w
sprawie określenia wytycznych programowych).

§ 6

1. Ocena jakości i warunków prowadzenia zajęć dydaktycznych odbywa się na podstawie
analizy danych pochodzących z dokumentacji procesu dydaktycznego oraz oceny zajęć
i dotyczy:

a) zgodności merytorycznej treści poszczególnych przedmiotów określonych
w programie autorskim z programem nauczania,
b) warunków realizacji kształcenia, na które składają się:

− infrastruktura dydaktyczna: sale wykładowe, ćwiczeniowe, językowe, laboratoria,
w tym laboratoria komputerowe, wyposażenie w środki audiowizualne,

− liczebność studentów w grupach wykładowych, ćwiczeniowych, laboratoryjnych,
językowych, seminaryjnych,

− racjonalność rozkładów zajęć, organizacja zajęć,
− pomoce dydaktyczne,
− kontakt przez Internet (strony wydziału, pracowników, wirtualny dziekanat),
− wyposażenie bibliotek i czytelni, dostęp studentów do komputerowych baz danych

i katalogów w Uczelni i poza nią,
− ocena pracy poszczególnych jednostek administracyjnych.

c) okresowych hospitacji zajęć.
2. Wprowadza się następujące ankiety:
a) Ankieta oceny zajęć - studencka (załącznik 1),
b) Protokół hospitacyjny zajęć dydaktycznych (załącznik 2),
c) Ankieta absolwenta (załącznik 3),
d) Ankieta oceny studiów podyplomowych (załącznik 4).
3. Dwa razy w roku po zakończonym semestrze studenci dokonują oceny zajęć przez
platformę eKUL. Ewaluacja zajęć prowadzona jest zgodnie z zarządzeniem Prorektora ds.
studenckich. Dodatkowo studenci w ramach Wydziału wypełniają ankietę, o której mowa w §
6, pkt. 2, lit. a). Ankiety ewaluacyjne służą weryfikacji poprawności zajęć pod względem
adekwatności treści nauczania do całościowego programu kształcenia i wymagań rynku pracy
(tu m.in. pytania o merytoryczną zawartość przekazywanych wiadomości, o sposób
informowania na temat warunków zaliczania treści programowych) oraz badaniu sposobu
prowadzenia zajęć w zakresie poprawności dyscypliny pracy i norm obyczajowych przyjętych
w społeczeństwie.
4. Okresowe hospitacje zajęć dydaktycznych dotyczą wszystkich nauczycieli akademickich.
Przeprowadzają je odpowiednio kierownicy katedr i pracowni.
5. Ankieta absolwenta oraz ankieta oceny studiów podyplomowych zawierają opinie
absolwentów Wydziału oraz słuchaczy studiów podyplomowych o programie nauczania,
kadrze dydaktycznej, organizacji i warunkach procesu kształcenia oraz osiąganych efektach
kształcenia, a także przydatności studiów do aktualnego rynku pracy.

6. Dodatkowo wprowadza się:
a) Ankietę oceny pracy dziekanatu (załącznik 6),
b) Ankietę oceny pracy sekretariatu instytutu (załącznik 7).
8. Ankieta oceny pracy dziekanatu i ankieta oceny pracy sekretariatu instytutu służą ocenie
pracy tych jednostek administracyjnych Wydziału w zakresie poprawności dyscypliny pracy i
norm obyczajowych przyjętych w społeczeństwie.
9. Ankietyzację przeprowadzać będzie Koordynator jakości kształcenia i aktywizacji
zawodowej studentów wraz ze wskazanymi przez Dziekana Wydziału pracownikami, a
następnie dokona ich analizy i jej wyniki przedstawi Komisji.

§ 7
1. Ważnym elementem zapewnienia wysokiej jakości kształcenia w Wydziale jest cykliczna

ocena pracowników naukowo-dydaktycznych i dydaktycznych przeprowadzana co 2 lata
(niesamodzielni pracownicy nauki) lub 4 lata (samodzielni pracownicy nauki). Ocenie
podlega działalność naukowa, dydaktyczna i organizacyjna przeprowadzana wg
odrębnych zarządzeń Rektora KUL.

2. Zakres obowiązków pracownika naukowo-dydaktycznego określa Uchwała Senatu
Katolickiego Uniwersytetu Lubelskiego Jana Pawła II z dnia 31 stycznia 2013 r. w
sprawie określenia zakresu obowiązków nauczycieli akademickich, sposobu określania
pensum oraz ustalania liczebności grup zajęciowych (724/II/18).

3. Sposób awansowania pracowników określony został w Uchwale Senatu Katolickiego
Uniwersytetu Lubelskiego Jana Pawła II z dnia 31 stycznia 2013 r. w sprawie określenia
zasad awansowania na stanowiska adiunkta, profesora nadzwyczajnego i profesora
zwyczajnego (724/II/17)

4. Ocena naukowo-badawcza, wyniki ankiety oceny prowadzonych zajęć i protokoły
hospitacji zajęć dydaktycznych są wykorzystywane w okresowych ocenach pracowników,
przedłużaniu zatrudnienia oraz do awansowania i podnoszenia wynagrodzenia nauczycieli
akademickich. Z pracownikami, którzy uzyskali negatywne oceny, Dziekan i dyrektor
instytutu są zobowiązani do przedyskutowania przyczyn takiej opinii.

5. Wyniki ankietyzacji i hospitacji zajęć dydaktycznych oraz inne informacje personalne
dotyczące jakości kształcenia pozostają dostępne do wiadomości władz rektorskich,
dziekańskich, bezpośredniego przełożonego oraz hospitowanego pracownika.
Wiadomości te są poufne.

§ 8
1. Pełne i aktualne informacje o ofercie dydaktycznej Wydziału, jakości kształcenia są

dostępne dla wszystkich zainteresowanych.
2. Oferta dydaktyczna powinna zawierać dane o zasadach rekrutacji, poziomach i formach

studiów, sylwetce absolwenta, posiadanych uprawnieniach, stosowanych procedurach
toku studiów, studiach podyplomowych i innych możliwościach kształcenia na danym
kierunku studiów.

3. Informacje dotyczące oferty dydaktycznej powinny być powszechnie dostępne w wersji
pisemnej (informatory, ulotki, plakaty) i elektronicznej (Internet).

4. Zaleca się aktywne formy promocji kierunku studiów i Wydziału przez okresowe
spotkania z młodzieżą i nauczycielami szkół ponadgimnazjalnych oraz studentami.

§ 9
Analizy i oceny funkcjonowania Systemu dokonuje Rada Wydziału na posiedzeniu
kończącym dany rok akademicki, na podstawie sprawozdania przewodniczącego Komisji.

§ 10
Komisja w swej działalności ma za zadanie uwzględniać w szczególności:
1) organizację i realizację procesu dydaktycznego,
2) spójność programową w ramach cyklu kształcenia,
3) poziom prowadzonych przez nauczycieli akademickich zajęć dydaktycznych wraz z
rezultatami ich pracy dydaktycznej,
4) doskonalenie studentów w ramach pracy własnej, organizacyjnej i naukowej,
5) systematyczne podnoszenie atrakcyjności i konkurencyjności Wydziału w zakresie
kształcenia,
6) podnoszenie poziomu wyposażenia bazy lokalowej,
7) opiniowanie sposobu funkcjonowania Systemu w KUL z uwzględnieniem specyfiki
Wydziału,
8) opracowywanie koncepcji jego ewaluacji,
9) proponowanie Radzie Wydziału rozwiązań dotyczących zmian w funkcjonowaniu
Systemu, zmierzających do stałego podnoszenia jego jakości, w szczególności w zakresie:
a) procedur zapewnienia jakości kształcenia,
b) opracowania formularza sprawozdania z oceny własnej dla jednostek organizacyjnych
Wydziału,
c) zasad zatwierdzania, monitorowania i okresowego przeglądu programów studiów i ich
efektów,
d) zasad oceniania kadry dydaktycznej,
e) zasad zapewnienia jakości kadry dydaktycznej, gwarantujących prowadzenie zajęć dla
studentów przez wykwalifikowaną i kompetentną kadrę,
f) zasad umożliwiających nauczycielom akademickim podnoszenie kwalifikacji i
kompetencji,
g) zasad monitorowania, przeglądu i podnoszenia poziomu zasobów do nauki (m.in. bibliotek,
sal dydaktycznych i ich wyposażenia, komputerów z dostępem do Internetu),
h) monitorowania oraz oceniania sposobu wdrażania i realizacji instrumentów wchodzących
w skład Systemu,
i) systematycznej kontroli funkcjonowania Systemu,
j) dorywczej kontroli realizowanej na poziomie jednostek organizacyjnych,
k) sugerowania ewentualnych zmian pokontrolnych w jednostkach Wydziału,
l) gromadzenia wyników badań prowadzonych na poziomie jednostek organizacyjnych, ich
porównywanie i przedstawianie do wiadomości Dziekanowi i Radzie Wydziału oraz
kierownikom i radom jednostek organizacyjnych Wydziału, ze szczególnym uwzględnieniem
informacji dotyczących pracowników danej jednostki.

§ 11
Komisja odpowiada za funkcjonowanie Systemu i jego aktualizację. Ma prawo sugerować
Dziekanowi wprowadzanie koniecznych zmian, które stają się obowiązujące po decyzji Rady
Wydziału.

§ 12
Członków Komisji powołuje Rada Wydziału na wniosek Dziekana na okres kadencji władz
Wydziału. Członkowie Komisji powoływani są w najpóźniej dwa miesiące od rozpoczęcia
kadencji tych władz.

§ 13
W skład Komisji wchodzą:

1) dziekan lub wyznaczony przez niego prodziekan – jako przewodniczący;

2) dyrektorzy instytutów funkcjonujących na wydziale;

3) przedstawiciel Wydziału w Uniwersyteckiej Komisji ds. Jakości Kształcenia-

 wydziałowy koordynator Wewnętrznego Systemu Zapewnienia Jakości Kształcenia

4) nauczyciele akademiccy w liczbie określonej przez dziekana, zapewniającej właściwą

reprezentację wszystkich kierunków studiów prowadzonych na wydziale;

5) przedstawiciel Uniwersyteckiego Centrum Studiów Podyplomowych i Doskonalenia

Zawodowego,

6) przedstawiciele studentów wskazani przez właściwy organ Samorządu Studenckiego;

W razie potrzeby Komisja może zapraszać do współpracy inne osoby spoza swojego grona,
ale bez prawa udziału w głosowaniach.

§ 14
Posiedzenia Komisji zwoływane są przez jego przewodniczącego w miarę potrzeb, jednak nie
rzadziej niż raz na dwa miesiące. Z posiedzenia sporządza się protokół, w którym odnotowuje
się przebieg zebrania i przyjęte ustalenia. Rolę sekretarza pełni Koordynator jakości
kształcenia i aktywizacji zawodowej studentów

§ 15
Po każdym semestrze Komisja przeprowadza ocenę jakości procesu kształcenia na
poszczególnych kierunkach Wydziału. Materiały niezbędne do oceny otrzymuje od
dyrektorów instytutów. Ocena ta jest ujęta w formie sprawozdania.

§ 16
1. Komisja opracowuje formularz sprawozdania z oceny własnej dla jednostek
organizacyjnych Wydziału, wskazując termin sporządzenia sprawozdania oraz kryteria,
według których dokonywana jest ocena jakości kształcenia w danym roku akademickim.

2. Sprawozdanie to powinno zawierać w szczególności:
a. mocne i słabe strony jednostki w zakresie kształcenia,
b. plany działań w celu doskonalenia jakości kształcenia.
c. opis sposobów weryfikacji zakładanych efektów kształcenia.
3. Stanowi ono załącznik nr 7 niniejszego Systemu

§ 17
1. Komisja dokonuje analizy sprawozdań z oceny własnej, sporządzonych przez jednostki
organizacyjne Wydziału.
2. Komisja na koniec roku akademickiego sporządza sprawozdanie na temat jakości
kształcenia w Wydziale i przedstawia je Dziekanowi i Radzie Wydziału. Sprawozdanie
uwzględnia w szczególności:
a. sprawozdania z oceny własnej jednostek organizacyjnych Wydziału,
b. raport badań ankietowych dotyczących warunków kształcenia w Wydziale,
c. wnioski i propozycje dotyczące jakości kształcenia w Wydziale na nowy rok akademicki.

§ 18
Przyjęcie sprawozdania przez Radę Wydziału zobowiązuje Dziekana do podjęcia działań dla
wdrożenia wniosków w nim zawartych.

§ 19
Obsługę administracyjno-biurową Komisji zapewnia Koordynator jakości kształcenia i
aktywizacji zawodowej studentów

§ 20
Regulamin może być na wniosek Komisji modyfikowany przez Radę Wydziału.

§ 21
1. W celu efektywnej współpracy z przedstawicielami pracodawców i ekspertów oraz

konsultacji programów i efektów kształcenia na kierunkach studiów prowadzonych na
Wydziale powołuje się Kapitułę Ekspertów w trybie wskazanym w Uchwale Senatu
Katolickiego Uniwersytetu Lubelskiego Jana Pawła II z dnia 29 listopada 2012 r. w sprawie
Wewnętrznego Systemu Zapewniania Jakości Kształcenia (723/II/11).

2. Obsługę administracyjną Kapituły oraz kontakty prowadzone będą przez
Koordynatora jakości kształcenia i aktywizacji zawodowej studentów

§ 22
Regulamin Wewnętrznego Systemu Zapewniania Jakości Kształcenia na WZNoS obowiązuje
od dnia 1 października 2013 r.

Podstawy prawne działania Wewnętrznego Systemu Zapewnienia Jakości Kształcenia:

Ustawa z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym (Dz.U. nr 164 z 2005 poz.
1365 z późn. zm.

Uchwała Senatu Katolickiego Uniwersytetu Lubelskiego Jana Pawła II z dnia 29 listopada
2012 r. w sprawie Wewnętrznego Systemu Zapewniania Jakości Kształcenia (723/II/11)

Uchwała Senatu Katolickiego Uniwersytetu Lubelskiego Jana Pawła II z dnia 31 stycznia
2013 r. w sprawie określenia wytycznych programowych (724/II/20)

Uchwała Senatu Katolickiego Uniwersytetu Lubelskiego Jana Pawła II z dnia 31 stycznia
2013 r. w sprawie określenia zakresu obowiązków nauczycieli akademickich, sposobu
określania pensum oraz ustalania liczebności grup zajęciowych (724/II/18)

Uchwała Senatu Katolickiego Uniwersytetu Lubelskiego Jana Pawła II z dnia 31 stycznia
2013 r. w sprawie określenia zasad awansowania na stanowiska adiunkta, profesora
nadzwyczajnego i profesora zwyczajnego (724/II/17)

Uchwała Senatu Katolickiego Uniwersytetu Lubelskiego Jana Pawła II z dnia 6 czerwca 2013
r. w sprawie wprowadzenia zasad dyplomowania na Uniwersytecie (729/III/22)

