
1

10 maja 2013 r.

PROPOZYCJE DZIAŁAŃ NA RZECZ JAKOŚCI KSZTAŁCENIA, PRZYGOTOWANE PRZEZ UCZELNIANY ZESPÓŁ ZAPEWNIENIA JAKOŚCI KSZTAŁCENIA

NA PODSTAWIE RAPORTU Z CZWARTEJ OGÓLNOUNIWERSYTECKIEJ ANKIETY STUDENCKIEJ (2012)
ZAAKCEPTOWANE PRZEZ WŁADZE REKTORSKIE UNIWERSYTETU WARSZAWSKIEGO

I. E-learning

PROPONOWANE DZIAŁANIA
CEL

POZIOM JEDNOSTEK POZIOM CENTRALNY

Poprawa jakości kursów internetowych.

Przegląd i ocena – w konsultacji z Centrum Otwartej
i Multimedialnej Edukacji – jakości kursów
prowadzonych na platformie e-learningowej Moodle
samodzielnie przez jednostkę (także ocena
możliwości wykorzystania tej formy kształcenia do
realizacji efektów kształcenia wskazanych w
programie studiów). Realizacja zadania nastąpi po
przeprowadzeniu przez COME akcji informacyjnej
na poziomie centralnym (zob. zapis w kolumnie
Poziom centralny).

Przeprowadzenie przez COME akcji informacyjnej
na temat zakresu i możliwości działań związanych z
e-learningiem oraz pomocy ze strony COME, w tym
także upowszechnienie informacji o cyklicznych
szkoleniach prowadzonych przez COME,
dostosowanych do indywidualnych potrzeb
nauczyciela akademickiego UW.

Wprowadzenie ogólnouniwersyteckich regulacji
dotyczących rozliczania zajęć e-learningowych w
ramach pensum dydaktycznego. [?]

Przeprowadzenie przez COME akcji informacyjnej,
m.in. promującej realizację zajęć metodą e-learningu
– opracowanie materiałów informacyjnych na temat
kursów, możliwych form kształcenia przez Internet:
od wykorzystywania platformy jako repozytorium
materiałów dydaktycznych po prowadzenie zajęć w
formie pełni zdalnej lub mieszanej, umożliwiających
sprawdzanie wiedzy, realizację projektów
zespołowych, wymianę myśli (dyskusja).

Zmniejszenie liczby osób niechętnych
i nastawionych sceptycznie do tej formy
kształcenia wśród nauczycieli akademickich UW.

Wprowadzenie przez Radę jednostki odpowiednich
regulacji dotyczących rozliczania zajęć e-
learningowych w ramach pensum dydaktycznego,
zgodnie z § 7 ust. 5 załącznika do Uchwały Senatu
UW nr 65 z 15 marca 2006 r. w sprawie rozliczania
pensum. [? do decyzji Rektora, zob. uwagę
analogiczną w odniesieniu do poziomu centralnego]

Uproszczenie procedur zgłaszania kursów
realizowanych przy wsparciu COME.

Ułatwienie dostępu studentów do informacji Opracowanie materiałów informacyjnych dla

2

o sposobie pracy, wymaganiach, korzyściach
uczenia się w formie e-learningu.

studentów (w języku polskim i angielskim) oraz
przygotowanie przeznaczonego dla studentów
pakietu kursów dotyczących ogólnouniwersyteckich
narzędzi informatycznych (w języku polskim i
angielskim).

Rozbudowanie oferty e-learningowej UW dla
słuchaczy spoza uczelni.

Przeprowadzenie przez COME akcji informacyjnej,
m.in. promującej przygotowywanie e-kursów
(zarówo pojedynczych, jak i modułów) dla
słuchaczy spoza uczelni oraz studiów
podyplomowych w formie e-kursów.

II. USOS, obsługa dydaktyki w jednostkach, zapisy na WF i lektoraty

PROPONOWANE DZIAŁANIA
CEL

POZIOM JEDNOSTEK POZIOM CENTRALNY

Upowszechnianie wśród studentów nawyku
korzystania z serwisu internetowego UW
USOSownia jako źródła kompetentnych porad i
podpowiedzi nt. problemów napotykanych przez
użytkowników USOSweb.

Rozszerzenie programu przedmiotu Technologie
informacyjne o zagadnienia związane z aplikacjami
USOSweb niezbędnymi do sprawnego studiowania.

Przygotowanie przez Zarząd Samorządu
Studentów UW w porozumieniu z Działem Sieci
Komputerowych akcji informacyjnej Fakty i mity
na temat USOS.

Poprawa funkcjonowania USOS-a.

Przeprowadzenie przez Dział Sieci
Komputerowych szkolenia dla pełnomocników ds.
USOS w jednostkach.

Dokończenie procesu integracji systemu USOS
na Uniwersytecie Warszawskim.

Usprawnienie procesu zapisów na zajęcia.

Wyznaczenie osoby odpowiedzialnej za:

– ustalanie terminarza i harmonogramu
godzinowego rejestracji na zajęcia oferowane
przez jednostkę,

– związane z tym kontakty z Działem Sieci
Komputerowych.

Opracowanie projektu i wdrożenie centralnej
koordynacji godzinowego harmonogramu zapisów na
zajęcia, pozwalającego wyeliminować nakładanie się na
siebie terminów rejestracji na zajęcia największych
wydziałów UW.

3

III. Wsparcie procesu dydaktycznego przez nowoczesne technologie oraz infrastruktura

PROPONOWANE DZIAŁANIA
CEL

POZIOM JEDNOSTEK POZIOM CENTRALNY

Podniesienie jakości wsparcia technicznego
w zakresie nowoczesnych technologii.

Stworzenie profesjonalnych zespołów IT
na wydziałach, w których jeszcze nie ma takich
zespołów.

Opracowanie przez DSK centralnych standardów
określających niezbędny zakres obsługi IT w jednostkach
oraz udział przedstawiciela DSK w rekrutacji pracowników
do zespołów IT w jednostkach.

Optymalizacja – w porozumieniu z Działem Sieci
Komputerowych – wykorzystania infrastruktury
sieci komputerowych w budynkach zajmowanych
przez więcej niż jedną jednostkę.Zwiększenie dostępności EDUROAM.
Oznaczenie – zgodnie z wzorem opracowanym
przez DSK dla UW – miejsc z dostępem
do EDUROAM.

Uproszczenie instrukcji podłączenia do sieci EDUROAM.

Powszechne wykorzystywanie systemu poczty
UW przez studentów komunikacji związanej
z dydaktyką.

Upowszechnienie idei e-dziekanatu
przyjmującego podania przesyłane z kont poczty
UW.

IV. Obieg informacji i strategie ich pozyskiwania

PROPONOWANE DZIAŁANIA
CEL

POZIOM JEDNOSTEK POZIOM CENTRALNY

Ujednolicenie struktury stron www Uniwersytetu i jego
jednostek, umożliwiające łatwe wyszukiwanie informacji,
poprzez opracowanie narzędzia do publikowania treści stron
www, oraz doskonalenie portalu wewnętrznego zgodnie z
programem System Zintegrowany Uniwersytetu
Warszawskiego.

Uzyskanie przejrzystych i stale uaktualnianych
stron www Uniwersytetu i jego jednostek w celu
uczynienia ich – obok USOS – głównym źródłem
informacji dla studentów.

Opracowanie i wdrożenie w ramach
Wydziałowych Systemów Zapewniania i
Doskonalenia Jakości Kształcenia procedur
sprawnego, stałego uaktualniania informacji na
stronach www jednostki.

Dokonanie przeglądu rekomendacji UZZJK
sformułowanych na podstawie raportów z poprzednich
edycji Ogólnouniwersyteckiej Ankiety Studenckiej (2008,
2009, 2010) w celu weryfikacji ich wdrożenia i skutecznego
stosowania.

4

V. Mobilność studentów

PROPONOWANE DZIAŁANIA
CEL

POZIOM JEDNOSTEK POZIOM CENTRALNY

Przygotowanie i przeprowadzenie – we współpracy
z Komisją Mobilności Studentów Zarządu
Samorządu Studentów – badań ankietowych wśród
studentów zagranicznych na temat jakości ich
studiów na UW, z uwzględnieniem podziału
na studiujących krótkoterminowo, długoterminowo
oraz podziału na odbywających studia polsko- lub
obcojęzyczne.

Zwiększenie atrakcyjności UW jako
uniwersytetu goszczącego studentów
zagranicznych.

Uwzględnienie w strategiach jednostek
harmonogramu działań służących
podniesieniu atrakcyjności studiów dla
studentów zagranicznych (np. stworzenie
bloku programowego zajęć w języku obcym,
umożliwiającego zdobycie 30-45 ECTS).

Skuteczne promowanie polsko- i obcojęzycznej
oferty dydaktycznej UW przygotowanej z myślą o
studentach zagranicznych.

Zwiększenie liczby absolwentów spoza
Uniwersytetu Warszawskiego podejmujących
studia drugiego stopnia na UW.

Zwiększenie oferty kursów wyrównawczych
dla kandydatów, którzy efekty kształcenia
studiów pierwszego stopnia uzyskali na
innym kierunku lub w innej uczelni.

5

VI. Regulamin studiów, prawa i obowiązki studenta

PROPONOWANE DZIAŁANIA
CEL

POZIOM JEDNOSTEK POZIOM CENTRALNY

Utworzenie na stronie www Zarządu Samorządu
Studentów bazy najczęściej zadawanych pytań
dotyczących Regulaminu studiów na UW.Upowszechnienie wiedzy na temat

Regulaminu studiów na UW i znajomości
zawartych tam praw i obowiązków studenta.

Umieszczenie na stronie www jednostki linku
do opracowanych i publikowanych na stronie
www.bss.edu.pl odpowiedzi na najczęściej
zadawane pytania. Opracowanie przez Biuro Spraw Studenckich i

umieszczenie na stronie www.bss.edu.pl
odpowiedzi na najczęściej zadawane pytania.

Poprawa relacji pomiędzy studentami
a administracją.

Stworzenie – w ramach Wydziałowych
Systemów Zapewniania Jakości Kształcenia –
procedury cyklicznego przeprowadzania
i wykorzystywania wyników badań
ankietowych nt. relacji pomiędzy
pracownikami dziekanatu/sekretariatu
a studentami (ankieta dla obu tych grup).

Podniesienie poziomu wiedzy studentów
na temat znaczenia ankiet oceniających
zajęcia w procesie zapewniania
i doskonalenia jakości kształcenia.

Przygotowanie i przeprowadzenie przez
Zarząd Samorządu Studentów UW akcji
informacyjnej na temat znaczenia ankiet
oceniających zajęcia w procesie zapewniania
i doskonalenia jakości kształcenia.

Zmniejszenie liczby przypadków naruszenia
praw studenta.

Wdrożenie opracowanej centralnie
ogólnouczelnianej procedury rozwiązywania
problemów wynikających z naruszenia praw
studenta (zgodnie z zakresem działań
przewidzianych dla poziomu jednostek).

Opracowanie ogólnouczelnianej procedury
rozwiązywania problemów wynikających
z naruszenia praw studenta, obejmującej działania
na poziomie jednostki oraz działania na poziomie
centralnym.

http://www.bss.edu.pl/
http://www.bss.edu.pl/

