
 1

21 marca 2011 r.

PROPOZYCJE DZIAŁA Ń NA RZECZ JAKO ŚCI KSZTAŁCENIA , PRZYGOTOWANE PRZEZ UCZELNIANY ZESPÓŁ ZAPEWNIENIA JAKOŚCI KSZTAŁCENIA
NA PODSTAWIE RAPORTU Z TRZECIEJ OGÓLNOUNIWERSYTECKIEJ ANKIETY OCENIAJĄCEJ JAKOŚĆ KSZTAŁCENIA (2010)

ZAAKCEPTOWANE PRZEZ WŁADZE REKTORSKIE UNIWERSYTETU WARSZAWSKIEGO

I. Obsługa dydaktyki (USOSweb, funkcjonowanie dziekanatu/sekretariatu dydaktycznego, obieg informacji, kontakt poprzez pocztę
elektroniczną z administracją i nauczycielami akademickimi)

PROPONOWANE DZIAŁANIA CEL
POZIOM JEDNOSTEK POZIOM CENTRALNY

Dostosowanie (przy zachowaniu § 9 Regulaminu pracy
pracowników UW) planu pracy
dziekanatów/sekretariatów dydaktycznych, w
szczególności godzin przyjęć, do siatki zajęć studentów
stacjonarnych i niestacjonarnych oraz liczby studentów.
Wydłużenie czasu przyjęć interesantów w miesiącach, w
których natężenie wizyt studentów w
dziekanatach/sekretariatach jest największe.

Upowszechnienie wśród pracowników administracji
jednostek UW informacji o prowadzonych przez Szkołę
Języków Obcych UW kursach języka angielskiego dla
pracowników administracji uniwersyteckiej.
Umieszczenie informacji o tych kursach na stronie www
UW w zakładce „Dla pracowników”. Usprawnienie obsługi studentów różnych form

studiów przez dziekanaty/sekretariaty dydaktyczne.
Sporządzenie katalogu najczęściej zadawanych pytań w
sprawach studenckich związanych z przestrzeganiem
Regulaminu studiów oraz znowelizowanego Kodeksu
Postępowania Administracyjnego (z wyodrębnieniem
pytań zadawanych przez studentów oraz pytań
zadawanych przez nauczycieli akademickich).

Sporządzenie katalogu odpowiedzi na najczęściej zadawane
pytania w sprawach studenckich związanych z
przestrzeganiem Regulaminu studiów oraz znowelizowanego
Kodeksu Postępowania Administracyjnego.

Doskonalenie umiejętności obsługi systemu USOS
przez pracowników dziekanatów/sekretariatów.

Identyfikacja najlepszych praktyk w zakresie obsługi
studentów przy wykorzystaniu wsparcia
informatycznego.

Promocja najlepszych praktyk w zakresie obsługi studentów
przy wykorzystaniu wsparcia informatycznego (podczas IV
Konferencji Dobre praktyki w zapewnianiu i doskonaleniu
jakości kształcenia na Uniwersytecie Warszawskim. 2011).

Podniesienie poziomu obsługi studentów w dużych
jednostkach.

Identyfikacja najlepszych praktyk w zakresie obsługi
studentów.

Promocja najlepszych praktyk w zakresie obsługi studentów
w dużych jednostkach (podczas IV Konferencji Dobre
praktyki w zapewnianiu i doskonaleniu jakości kształcenia
na Uniwersytecie Warszawskim. 2011).

Upowszechnienie wśród pracowników
dziekanatów/sekretariatów informacji o prowadzonych
przez Szkołę Języków Obcych UW kursach języka
angielskiego dla pracowników administracji
uniwersyteckiej.

Usprawnienie obsługi studentów zagranicznych.

Uznanie znajomości języka obcego za jeden z
koniecznych wymogów przy zatrudnianiu nowych
pracowników dziekanatów i sekretariatów.

Upowszechnienie wśród pracowników administracji
centralnej informacji o prowadzonych przez Szkołę Języków
Obcych UW kursach języka angielskiego dla pracowników
administracji uniwersyteckiej.
Umieszczenie informacji o tych kursach na stronie www
UW w zakładce „Dla pracowników”.

 2

Umożliwienie załatwiania spraw studenckich za
pośrednictwem Internetu.

Upowszechnienie wśród prodziekanów/zastępców
kierowników jednostek ds. studenckich informacji o
konieczności rozpatrywania podań składanych przez
studentów za pośrednictwem odpowiedniego modułu USOS.

Opracowanie przez Wydziałowe Zespoły Zapewnienia
Jakości Kształcenia propozycji doskonalenia sposobów
funkcjonowania dziekanatów/sekretariatów
dydaktycznych oraz metod systematycznego
monitorowania pracy dziekanatów/sekretariatów
dydaktycznych.

Doskonalenie sposobów funkcjonowania
dziekanatów/sekretariatów dydaktycznych. Opracowanie przez Wydziałowe Zespoły Zapewnienia

Jakości Kształcenia we współpracy z Samorządem
studentów i doktorantów projektu regulaminu konkursu
na najlepszego pracownika dziekanatu/sekretariatu
dydaktycznego w kategoriach obsługi studentów oraz
obsługi nauczycieli akademickich.

Promocja najlepszych praktyk w zakresie organizowania w
jednostkach UW konkursów na najlepszego pracownika
dziekanatu/sekretariatu (podczas IV Konferencji Dobre
praktyki w zapewnianiu i doskonaleniu jakości kształcenia
na Uniwersytecie Warszawskim. 2011).

Zwiększenie skuteczności polityki informacyjnej na
poziomie centralnym oraz na poziomie jednostek.

Okresowy przegląd oraz aktualizacja informacji na
stronie www jednostki (m.in. na temat działań na rzecz
doskonalenia jakości kształcenia podjętych w wyniku
badań ankietowych oraz rekomendacji UZZJK).
Przeglądu dokonuje WZZJK sporządzając na jego
podstawie wniosek o uzupełnienie danych,
przekazywany kierownikowi jednostki.

Sporządzenie listy kontrolnej (check-list) służącej do
okresowego przeglądu informacji na stronach www
jednostek oraz na stronie www Samorządu Studentów UW.

Podniesienie wiedzy studentów na temat ankiet
studenckich jako skutecznego środka do poprawy
jakości kształcenia i warunków studiowania.

Przeprowadzenie przez zarządy Samorządu Studentów
w jednostkach UW akcji informacyjnej promującej
udział studentów w procesie ankietyzacji i informującej
o zmianach dokonanych dzięki procesowi ankietyzacji.

Przeprowadzenie przez ZSS UW akcji informacyjnej
promującej udział studentów w procesie ankietyzacji i
informującej o zmianach dokonanych dzięki procesowi
ankietyzacji na poziomie centralnym.

Podniesienie kompetencji przedstawicieli samorządów
studenckich w zakresie budowania programów
studiów i jakości kształcenia.

Przeprowadzenie przez ZSS UW szkoleń dla członków
organów samorządów studenckich na poziomie jednostki,
członków WZZJK, dotyczących aspektów prawnych
funkcjonowania samorządów studenckich, opiniowania
projektów zmian w programie studiów, jakości kształcenia,
formalnych aspektów studiowania, etc.

 3

II. Praktyki studenckie

PROPONOWANE DZIAŁANIA CEL
POZIOM JEDNOSTEK POZIOM CENTRALNY

Przekazanie prodziekanom do spraw studenckich zestawu niezbędnych
informacji dotyczących praktyk zawodowych oraz opisu zadań
pełnomocników (koordynatorów) ds. praktyk.

Doskonalenie systemu organizacji
praktyk zawodowych w jednostkach
UW.

Przegląd programów praktyk pod kątem ich zgodności
z celami aktualnego programu studiów. Umieszczenie zestawu informacji nt. praktyk zawodowych i promocji

zawodowej pod odpowiednią zakładką na stronie Biura Zawodowej Promocji
Absolwentów http://www.biurokarier.uw.edu.pl/ .
Opracowanie przez Biuro Zawodowej Promocji Absolwentów formularza on-
line sprawozdania rocznego z działań pełnomocnika (koordynatora) ds.
praktyk zawodowych.
Zwoływanie raz w roku akademickim zebrania koordynatorów praktyk
zawodowych jednostek UW (w celu przekazania istotnych informacji,
omówienia problemów, wymiany doświadczeń).

Podnoszenie sprawności działań
pełnomocników (koordynatorów) ds.
praktyk zawodowych w jednostkach
UW.

Przekazywanie raz w roku akademickim przez Biuro Zawodowej Promocji
Absolwentów prodziekanom do spraw studenckich oraz pełnomocnikom
dziekana ds. praktyk zawodowych materiałów informacyjnych nt. praktyk
zawodowych, sytuacji na rynku pracy i działalności BZPA.

Umieszczenie na stronach www jednostek UW w
zakładce Praktyki linku do strony Biura Zawodowej
Promocji Absolwentów
http://www.biurokarier.uw.edu.pl/ .

Upowszechnienie wśród studentów
informacji na temat praktyk
zawodowych i rynku pracy. Wydzielenie w jednostkach odrębnej tablicy

informacyjnej do wywieszania przekazanych przez
Biuro Zawodowej Promocji Absolwentów wiadomości
dotyczących praktyk zawodowych i rynku pracy.

Umieszczenie na stronie UW http://www.uw.edu.pl/ w zakładce Dla
studentów etykiety Praktyki zawodowe, a w niej linku do strony Biura
Zawodowej Promocji Absolwentów http://www.biurokarier.uw.edu.pl/ .

III. E-learning, nowoczesne technologie w dydaktyce

PROPONOWANE DZIAŁANIA CEL
POZIOM JEDNOSTEK POZIOM CENTRALNY

Podniesienie jakości zajęć
E-learningowych.

Upowszechnienie opracowanych w COME materiałów nt.
E-dydaktyki oraz informacji o prowadzonych przez COME
szkoleniach umożliwiających nauczycielom akademickim
prowadzenie zajęć zgodnie z Rozporządzeniem Ministra
NiSzW z dnia 25 września 2007 w sprawie warunków,

Opracowanie nowego formularza zgłoszenia internetowych zajęć dydaktycznych,
uwzględniającego § 2 punkt 1) Rozporządzenia Ministra NiSzW z dnia 25 września
2007 w sprawie warunków, jakie muszą być spełnione, aby zajęcia dydaktyczne na
studiach mogły być prowadzone z wykorzystaniem metod i technik kształcenia na
odległość.

 4

jakie muszą być spełnione, aby zajęcia dydaktyczne na
studiach mogły być prowadzone z wykorzystaniem metod i
technik kształcenia na odległość.

Upowszechnienie wśród dziekanów/kierowników jednostek UW informacji o
szkoleniach umożliwiających spełnienie wymogów zawartych w Rozporządzeniu
Ministra NiSzW z dnia 25 września 2007 w sprawie warunków, jakie muszą być
spełnione, aby zajęcia dydaktyczne na studiach mogły być prowadzone z
wykorzystaniem metod i technik kształcenia na odległość.
Opracowanie przez COME we współpracy z Pracownią Ewaluacji Jakości
Kształcenia ankiety oceniającej internetowe zajęcia dydaktyczne.
Wprowadzenie obowiązku ewaluacji – za pomocą ankiety opracowanej przez
COME we współpracy z PEJK – internetowych zajęć dydaktycznych.
Przygotowanie przez COME szkolenia dla studentów rejestrujących się na
internetowe zajęcia dydaktyczne, umożliwiającego spełnienie wymogów zawartych
w § 3 Rozporządzenia Ministra NiSzW z dnia 25 września 2007 w sprawie
warunków, jakie muszą być spełnione, aby zajęcia dydaktyczne na studiach mogły
być prowadzone z wykorzystaniem metod i technik kształcenia na odległość.
Wprowadzenie wymogu odbycia przygotowanego przez COME szkolenia przez
studentów rejestrujących się po raz pierwszy na internetowe zajęcia dydaktyczne.

Przygotowanie przez COME programu przedmiotu ogólnouniwersyteckiego z metod
i technik kształcenia na odległość, przeznaczonego dla doktorantów.

Umieszczenie na stronach www jednostek UW w zakładce
Dla pracowników linków do poszczególnych materiałów
(zwłaszcza Podręcznika prowadzącego kursy) i ofert
przedstawionych na stronie Centrum Otwartej i
Multimedialnej Edukacji http://www.come.uw.edu.pl/ .
Umieszczenie na stronach www jednostek UW w zakładce
Dla studentów linków do poszczególnych materiałów
(zwłaszcza Podręcznika użytkownika) i ofert
przedstawionych na stronie Centrum Otwartej i
Multimedialnej Edukacji http://www.come.uw.edu.pl/ .

IV. Regulamin studiów i prawa studenta

PROPONOWANE DZIAŁANIA CEL
POZIOM JEDNOSTEK POZIOM CENTRALNY

Podniesienie poziomu wiedzy studentów i nauczycieli
akademickich na temat Regulaminu studiów na UW.

Okresowy przegląd oraz aktualizacja informacji na
stronie www jednostki (m.in. na temat Regulaminu
studiów).
Przeglądu dokonuje WZZJK sporządzając na jego
podstawie wniosek o uzupełnienie danych,
przekazywany kierownikowi jednostki.

Przygotowywanie i przeprowadzanie przez ZSS UW
cyklicznych akcji informacyjnych nt. praw studenta,
obowiązków studenta, Regulaminu studiów itp. (Masz prawo
do... Nie możesz oczekiwać, że...) w oparciu o
dotychczasowe doświadczenia.

 5

Umieszczenie na stronach www jednostek UW (w zakładkach
Dla studentów oraz Dla pracowników) linku do katalogu
odpowiedzi na najczęściej zadawane pytania w sprawach
studenckich związanych z przestrzeganiem Regulaminu
studiów oraz znowelizowanego Kodeksu Postępowania
Administracyjnego.

Umieszczenie na stronie www UW (w zakładkach Dla studentów
oraz Dla pracowników) katalogu odpowiedzi na najczęściej
zadawane pytania w sprawach studenckich związanych z
przestrzeganiem Regulaminu studiów oraz znowelizowanego
Kodeksu Postępowania Administracyjnego.

Upowszechnienie informacji nt. Komisji Rektorskiej ds.
Przeciwdziałania Dyskryminacji poprzez umieszczenie na
stronach www jednostek linków do strony www Komisji (po
powstaniu strony).

Upowszechnienie informacji nt. Komisji Rektorskiej ds.
Przeciwdziałania Dyskryminacji {zgodnie z § 5, pkt 5) Zarządzenia
Rektora UW nr 18 z dnia 8 marca 2010}, m.in. poprzez stworzenie
strony www Komisji oraz umieszczenie linków do tej strony na
stronie www UW (w zakładkach Dla studentów oraz Dla
pracowników).

Upowszechnienie informacji nt. Komisji Dyscyplinarnej dla
Nauczycieli Akademickich oraz Komisji Dyscyplinarnej dla
Studentów i Doktorantów
poprzez umieszczenie na stronach www jednostek linków do
stron www Komisji (po powstaniu stron).

Upowszechnienie informacji nt. Komisji Dyscyplinarnej dla
Nauczycieli Akademickich oraz Komisji Dyscyplinarnej dla
Studentów i Doktorantów poprzez stworzenie stron www Komisji
oraz umieszczenie linków do tych stron na stronie www UW (w
zakładkach Dla studentów oraz Dla pracowników).

Upowszechnienie informacji nt. zakresu działań Rzecznika
Akademickiego UW poprzez umieszczenie na stronach www
jednostek linków do strony www Rzecznika (po powstaniu
strony).

Upowszechnienie informacji nt. zakresu działań Rzecznika
Akademickiego UW poprzez stworzenie strony www Rzecznika
oraz umieszczenie linków do tej strony na stronie www UW (w
zakładkach Dla studentów oraz Dla pracowników).

Podniesienie poziomu wiedzy studentów i nauczycieli
akademickich na temat przysługujących im praw i
obowiązków.

Opracowanie i upowszechnienie stanowiska w sprawie
przestrzegania prawa do prywatności przy ogłaszaniu wyników
egzaminów, prac pisemnych, zaliczeń itp.

Badanie stanu przestrzegania praw studenta w trakcie zajęć
dydaktycznych.

Poszerzenie kwestionariusza ankiety oceniającej zajęcia w
jednostkach UW o pytanie dotyczące przestrzegania praw studenta.

V. Administracja centralna

PROPONOWANE DZIAŁANIA CEL
POZIOM JEDNOSTEK POZIOM CENTRALNY

Upowszechnianie wiedzy o działalności biur i oferowanych formach
pomocy dla studentów poprzez umieszczenie na stronach www
jednostek linku do Regulaminu Organizacyjnego Administracji UW
oraz do przewodnika Biura Uniwersytetu Warszawskiego.
Praktyczne informacje dla studentów.

Upowszechnianie wiedzy o działalności biur i oferowanych formach
pomocy dla studentów poprzez umieszczenie na stronie www
Samorządu Studentów UW linku do przewodnika Biura
Uniwersytetu Warszawskiego. Praktyczne informacje dla studentów.

Podniesienie poziomu wiedzy o
działalności biur i oferowanych
formach pomocy dla studentów.

Wykorzystanie przewodnika Biura Uniwersytetu Warszawskiego.
Praktyczne informacje dla studentów w szkoleniu nowo przyjętych
studentów podczas dni adaptacyjnych.

Wykorzystanie przewodnika Biura Uniwersytetu Warszawskiego.
Praktyczne informacje dla studentów w szkoleniach prowadzonych
przez ZSS UW.

 6

VI. Mobilno ść studentów

PROPONOWANE DZIAŁANIA CEL
POZIOM JEDNOSTEK POZIOM CENTRALNY

Przygotowanie przez Biuro ds. Rekrutacji UW Dnia
Otwartego z udziałem przedstawicieli uczelni warszawskich
w celu promocji studiów drugiego stopnia.

Podniesienie stopnia mobilności pionowej.
Wspólne posiedzenie UZZJK i Komisji Senackiej ds.
Studentów, Doktorantów i Procesu Kształcenia nt.
problemów związanych ze studiami II stopnia (m.in.
zagadnienie efektów uczenia się wymaganych od
kandydatów, ścieżek kształcenia, otwartości na kandydatów
wielu kierunków).
Wprowadzenie obowiązku ewaluacji przeprowadzanych
przez BWZ szkoleń koordynatorów programu ERASMUS
jednostek dydaktycznych UW.

Upowszechnianie dobrych praktyk w zakresie
wynagradzania skutecznej pracy koordynatorów programu
ERASMUS w jednostkach dydaktycznych UW.

Podniesienie stopnia mobilności poziomej.

Zamieszczenie na stronach www jednostek zasad
uznawania punktów ECTS i przeliczania ocen
uzyskanych przez studentów na uczelniach
zagranicznych w ramach programu Erasmus.

Podniesienie stopnia wykorzystania przez studentów
UW oferty dydaktycznej innych jednostek UW niż ich
jednostka macierzysta.

Ujednolicenie w obrębie poszczególnych kampusów czasu
rozpoczynania kolejnych zajęć we wszystkich jednostkach
UW.

