

Wewnętrzny System Zapewnienia Jakości Kształcenia w Akademii Ignatianum w Krakowie

W trosce o zbudowanie kultury jakości kształcenia, która tworzona jest przez wszystkich członków społeczności akademickiej, zgodnie z misją i strategią rozwoju Akademii Ignatianum w Krakowie, wprowadza się Wewnętrzny System Zapewnienia Jakości Kształcenia Akademii Ignatianum w Krakowie.

Wewnętrzny System Zapewnienia Jakości Kształcenia Akademii Ignatianum w Krakowie, zwany dalej „Wewnętrznym Systemem Zapewnienia Jakości Kształcenia” obejmuje wszystkich członków społeczności Akademii Ignatianum w Krakowie.

Użyte w Wewnętrznym Systemie Zapewnienia Jakości Kształcenia określenia oznaczają:

- a) studia [bez dodatkowego określenia] - studia pierwszego stopnia, studia drugiego stopnia lub jednolite studia magisterskie, prowadzone przez Akademię Ignatianum w Krakowie,
- b) efekty kształcenia - zasób wiedzy, umiejętności i kompetencji społecznych uzyskiwanych w procesie kształcenia w systemie studiów oraz studiów trzeciego stopnia,
- c) kierunek studiów – wyodrębniona część jednego lub kilku obszarów kształcenia, realizowana w uczelni w sposób określony przez program lub programy kształcenia,
- d) obszar kształcenia – zasób wiedzy i umiejętności z zakresu jednego z obszarów wiedzy określony w przepisach określających obszary wiedzy, dziedziny nauki i sztuki oraz dyscypliny naukowe i artystyczne, wydanych na podstawie ustawy z dnia 14 marca 2003 r. o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki (t.j.: Dz. U. z 2016 r., poz. 882),
- e) program kształcenia – opis określonych przez Akademię Ignatianum w Krakowie spójnych efektów kształcenia, zgodny z Krajowymi Ramami Kwalifikacji dla Szkolnictwa Wyższego, oraz opis procesu kształcenia, prowadzącego do osiągnięcia tych efektów, wraz z przypisanymi do poszczególnych modułów tego procesu punktami ECTS,
- f) program studiów - opis procesu kształcenia, zawierający w szczególności moduły kształcenia wraz z zakładanymi efektami kształcenia i przypisanymi punktami ECTS, plan studiów oraz sposób weryfikacji efektów kształcenia osiągniętych przez studentów,
- g) plan studiów – element programu studiów, zawierający w szczególności nazwy przedmiotów, ich usytuowanie (rozłożenie) w poszczególnych semestrach, formy prowadzenia zajęć i ich wymiar, punktację ECTS oraz formę zaliczenia zajęć (plan studiów dla danego cyklu kształcenia jest stały),

- h) przedmiot – element programu studiów obejmujący określone treści tematyczne realizowany w formie zajęć dydaktycznych określonych wspólną nazwą, w szczególności w formie wykładu, laboratorium, ćwiczenia, konwersatorium, seminarium, proseminarium, określonych w programie studiów; w skład przedmiotu może wchodzić więcej niż jedna forma zajęć - grupa zajęć,
- i) punkty ECTS – punkty zdefiniowane w Europejskim Systemie Akumulacji i Transferu Punktów jako miara średniego nakładu pracy osoby uczącej się, koniecznego do uzyskania zakładanych efektów kształcenia,
- i) rozkład zajęć – godzinowe rozplanowanie zajęć dydaktycznych i zajęć o charakterze praktycznym w ciągu tygodnia,
- k) sylabus przedmiotowy – dokument stanowiący opis modułu/przedmiotu kształcenia sporządzony według wzoru obowiązującego w Akademii Ignatianum w Krakowie, obejmujący opis treści danego modułu/przedmiotu kształcenia, tryb i formę jego zaliczenia i inne elementy, w tym efekty kształcenia i metodę (sposób) ich weryfikacji oraz ich wpływ na ocenę/zaliczenie danego modułu/przedmiotu kształcenia; za moduł/przedmiot kształcenia należy rozumieć również praktykę lub zestaw praktyk określonych w programie studiów (moduł kształcenia realizowany w formie zajęć o charakterze praktycznym),
- l) student - osoba kształcąca się na studiach pierwszego stopnia, studiach drugiego stopnia i jednolitych studiach magisterskich prowadzonych przez Akademię Ignatianum w Krakowie,
- m) doktorant - uczestnik studiów trzeciego stopnia – studiów doktoranckich prowadzonych przez Akademię Ignatianum w Krakowie,
- n) słuchacz - uczestnik studiów podyplomowych prowadzonych przez Akademię Ignatianum w Krakowie.

I. Celami Wewnętrznego Systemu Zapewnienia Jakości Kształcenia są:

1. Zapewnienie wysokiej jakości kształcenia,
2. Określenie procedur weryfikacji zakładanych efektów kształcenia,
3. Monitorowanie i ocena realizacji efektów kształcenia przyjętych na poszczególnych kierunkach studiów i na studiach podyplomowych oraz w zakresie poszczególnych dyscyplin na studiach doktoranckich, jak również analiza programów i planów studiów,
4. Właściwe planowanie i realizacja zajęć dydaktycznych,
5. Ocena kadry naukowo-dydaktycznej zatrudnionej w Akademii Ignatianum w Krakowie,
6. Zapewnienie współpracy z interesariuszami zewnętrznymi i wewnętrznymi,
7. Zwiększenie mobilności studentów, doktorantów i słuchaczy studiów podyplomowych,
8. Tworzenie bazy materialnej dla realizacji zadań naukowo–dydaktycznych,
9. Doskonalenie organizacji procesu dydaktycznego na studiach i innych formach kształcenia,
10. Monitorowanie stosowanych kryteriów, przepisów i procedur oceniania studentów i Doktorantów.

II. Struktura Wewnętrznego Systemu Zapewnienia Jakości Kształcenia

1. Zadania z zakresu jakości kształcenia w Akademii Ignatianum w Krakowie realizują:

- a) Rektor,
- b) Komisja ds. Wewnętrznego Systemu Zapewniania Jakości Kształcenia w Akademii Ignatianum w Krakowie,
- c) Pełnomocnik Rektora ds. Jakości Kształcenia,
- d) Dziekani,
- e) Kierunkowe Zespoły Programowe,
- f) Kierunkowe Zespoły Jakości Kształcenia,
- g) Kierunkowe Zespoły ds. Oceny Tematów Prac Dyplomowych,
- h) Dyrektorzy Instytutów Wydziałowych,
- i) Wydziałowe Zespoły Oceny Nauczycieli Akademickich,
- j) Kierunkowe Rady Interesariuszy Zewnętrznych,
- k) Zespół Jakości Kształcenia Międzywydziałowego Studium Języków Obcych,
- l) Komisja ds. Wewnętrznego Systemu Zapewniania Jakości Kształcenia w Akademii Ignatianum w Krakowie.

2. Rektor sprawuje ogólny nadzór nad działaniem Wewnętrznego Systemu Zapewnienia Jakości Kształcenia i wyznacza bieżące zadania pozostałym organom odpowiedzialnym za jakość kształcenia w Akademii Ignatianum w Krakowie. Swoje zadania Rektor może wykonać za pośrednictwem Komisji ds. Wewnętrznego Systemu Zapewniania Jakości Kształcenia w Akademii Ignatianum w Krakowie.

3. Komisja ds. Wewnętrznego Systemu Zapewniania Jakości Kształcenia w Akademii Ignatianum w Krakowie – jej zakres kompetencji określa zarządzenie Rektora.

4. Pełnomocnik Rektora ds. Jakości Kształcenia

- a) nadzoruje działalność dydaktyczną na studiach I i II stopnia, jednolitych studiach magisterskich oraz na studiach III stopnia i innych formach kształcenia,
- b) nadzoruje działanie Wewnętrznego Systemu Zapewnienia Jakości Kształcenia,
- c) współpracuje z Samorządem Studentów i Samorządem Doktorantów Akademii Ignatianum w Krakowie jako interesariuszem wewnętrznym w realizacji zadań Wewnętrznego Systemu Zapewnienia Jakości Kształcenia.

5. Dziekani odpowiadają za realizację zadań Wewnętrznego Systemu Zapewnienia Jakości Kształcenia na wydziałach, którymi kierują a Kierownik Międzywydziałowego Studium Języków Obcych - w kierowanym przez siebie studium językowym.

6. Kierunkowe Zespoły Programowe powołują Dziekani dla kierunków lub grup kierunków pokrewnych ze względu na efekty kształcenia (a w przypadku studiów trzeciego stopnia – dla dyscyplin lub grup dyscyplin naukowych w ramach jednej dziedziny nauki). W skład danego

Zespołu wchodzi: przewodniczący, 3 członków wybranych spośród nauczycieli akademickich zaliczanych do minimum kadrowego niezbędnego do prowadzenia danego kierunku lub grupy kierunków studiów, sekretarz oraz wskazany przez Samorząd Studentów przedstawiciel studentów danego kierunku lub kierunków studiów (a w przypadku studiów trzeciego stopnia – przedstawiciel doktorantów studiów prowadzonych w ramach danej dyscypliny naukowej wskazany przez Samorząd Doktorantów).

7. Kierunkowe Zespoły Jakości Kształcenia powołują Dziekani dla kierunków studiów lub grup kierunków pokrewnych ze względu na efekty kształcenia (a w przypadku studiów trzeciego stopnia – dla dyscyplin lub grup dyscyplin naukowych w ramach jednej dziedziny nauki). W skład Zespołu wchodzi: Dyrektor Instytutu Wydziałowego, jako przewodniczący, 5 członków, w tym przynajmniej 2 wybranych spośród nauczycieli akademickich zaliczanych do minimum kadrowego niezbędnego do prowadzenia danego kierunku studiów, sekretarz oraz wskazany przez Samorząd Studentów przedstawiciel studentów danego kierunku lub kierunków studiów (a w przypadku studiów trzeciego stopnia – przedstawiciel doktorantów studiów prowadzonych w ramach danej dyscypliny naukowej wskazany przez Samorząd Doktorantów).

7a. Kierunkowe Zespoły Jakości Kształcenia w Wydziale Zamiejscowym powołuje Dziekan. W skład każdego zespołu wchodzi: przewodniczący i 3 nauczycieli akademickich powołanych spośród osób zaliczanych do minimum kadrowego niezbędnego do prowadzenia danego kierunku studiów, sekretarz oraz przedstawiciel studentów danego kierunku.

8. Zespół Jakości Kształcenia Międzywydziałowego Studium Języków Obcych powołuje Kierownik Międzywydziałowego Studium Języków Obcych (zwanym dalej również „MSJO”). W skład zespołu wchodzi: Kierownik, jako przewodniczący, 4 członków, w tym zastępca Kierownika, koordynatorzy zespołów językowych oraz wskazany przez Samorząd Studentów przedstawiciel studentów.

9. Kierunkowe Zespoły ds. Oceny Tematów Prac Dyplomowych powołują Dziekani dla kierunków lub grup kierunków studiów pokrewnych ze względu na efekty kształcenia. W skład Zespołu wchodzi: Dyrektor Instytutu, jako przewodniczący, 3 członków, w tym przynajmniej 1 wybrany spośród nauczycieli akademickich zaliczanych do minimum kadrowego niezbędnego do prowadzenia danego kierunku studiów.

9a. Kierunkowe Zespoły ds. Oceny Tematów Prac Dyplomowych w Wydziale Zamiejscowym powołuje Dziekan. W skład każdego zespołu wchodzi 3 osoby, w tym przewodniczący i 2 członków. Wszyscy członkowie zespołu powoływani są spośród nauczycieli akademickich zaliczanych do minimum kadrowego niezbędnego do prowadzenia danego kierunku studiów.

10. Wydziałowe Zespoły Oceny Nauczycieli Akademickich powołują Dziekani, którzy są jednocześnie przewodniczącymi tych zespołów. W skład Zespołu wchodzi: Dyrektorzy Instytutów Wydziałowych oraz nauczyciele akademicy zaliczani do minimum kadrowego niezbędnego do prowadzenia danego kierunku studiów (przynajmniej po jednym z każdego

z kierunków studiów prowadzonych na danym wydziale). Zespół powoływany jest co dwa lata do wykonania powierzonych mu obowiązków w zakresie oceny nauczycieli akademickich zatrudnionych na danym wydziale.

10a. Wydziałowy Zespół Oceny Nauczycieli Akademickich w Wydziale Zamiejscowym powołuje Dziekan, który jest jednocześnie jego przewodniczącym. W jego skład wchodzi nauczyciele akademicy zaliczani do minimum kadrowego niezbędnego do prowadzenia danego kierunku studiów (przynajmniej po jednym z każdego z kierunków studiów prowadzonych na wydziale). Zespół powoływany jest co dwa lata do wykonania powierzonych mu obowiązków w zakresie oceny nauczycieli akademickich zatrudnionych na danym wydziale.

11. Zespół Oceny Nauczycieli Akademickich Międzywydziałowego Studium Języków Obcych powołuje kierownik MSJO, który jest jednocześnie przewodniczącym tego zespołu. W skład zespołu wchodzi członkowie Rady MSJO, oraz przynajmniej jeden pracownik MSJO nie będący członkiem jego Rady. Zespół powoływany jest co dwa lata do wykonania powierzonych mu obowiązków w zakresie oceny nauczycieli akademickich zatrudnionych w MSJO.

12. Rady Interesariuszy Zewnętrznych powołują Dziekani dla każdego kierunku lub grup kierunków studiów zbliżonych ze względu na efekty kształcenia i sylwetkę absolwenta tych studiów. W skład Rady wchodzi przynajmniej 5 pracodawców typowych ze względu na przyszłe zatrudnienie absolwentów danego kierunku lub kierunków studiów.

III. Podstawowe zadania Wewnętrznego Systemu Zapewnienia Jakości Kształcenia

1. Opracowanie i monitorowanie systemu weryfikacji osiągnięcia zakładanych efektów kształcenia, w tym w szczególności:

- a) określenie procedur opracowywania kierunkowych efektów kształcenia;
- b) monitorowanie poprawności przyporządkowania przedmiotowych/i specjalnościowych efektów kształcenia do kierunkowych i obszarowych efektów kształcenia;
- c) ocena zgodności wskazanych treści i metod dydaktycznych z założonymi efektami kształcenia;
- d) ocena sposobów weryfikacji efektów kształcenia w kontekście możliwości określenia zakresu ich osiągnięcia;
- e) ocena przydziału punktów ECTS.

1a) Opracowanie i monitorowanie systemu weryfikacji osiągnięcia zakładanych efektów kształcenia dla kierunku pielęgniarstwo - w tym w szczególności:

- a) ocena zgodności przyjętych kierunkowych efektów kształcenia z efektami kształcenia określonymi w standardach kształcenia dla kierunku pielęgniarstwo
- b) monitorowanie poprawności przyporządkowania efektów
- c) pozostałe punkty ust. 1 pozostają bez zmian.

2. Ocena jakości i przebiegu procesu dydaktycznego, w tym w szczególności:

- a) okresowa ocena nauczycieli akademickich, o której mowa w art. 132 ustawy z dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym (t.j.: Dz. U. z 2012 r., poz. 572 ze zm.);
- b) ewaluacja nauczycieli akademickich przez studentów, słuchaczy i doktorantów;
- c) opiniowanie realizacji założeń polityki zatrudnienia zapewniającej przydzielanie zajęć zgodnie z kwalifikacjami danego nauczyciela akademickiego;
- d) hospitacja zajęć dydaktycznych;
- e) kontrola sylabusów przedmiotowych, ich aktualizacja i ocena realizacji efektów kształcenia na prowadzonych zajęciach dydaktycznych;
- f) nadzorowanie tworzenia programów i planów studiów oraz rozkładów zajęć w kontekście ich dostosowania do zasad higieny pracy i poprawności realizacji poszczególnych modułów kształcenia.

3. Współpraca z interesariuszami wewnętrznymi i zewnętrznymi w celu dostosowania procesu kształcenia do potrzeb rynku pracy, w tym w szczególności:

- a) organizacja spotkań ze studentami, doktorantami, słuchaczami i nauczycielami akademickimi, mających na celu przekazywanie wiedzy na temat ich praw i obowiązków oraz prawa o szkolnictwie wyższym;
- b) organizacja spotkań ze studentami, doktorantami, słuchaczami i nauczycielami akademickimi, mających na celu skuteczne monitorowanie i ewaluację procesu kształcenia;
- c) powołanie zespołu interesariuszy zewnętrznych dla kierunków realizowanych w obszarze nauk społecznych i humanistycznych celem cyklicznego konsultowania efektów kształcenia i procesu kształcenia.
- c1) powołanie zespołu interesariuszy zewnętrznych dla kierunków realizowanych w obszarze nauk medycznych i nauk o zdrowiu oraz nauk o kulturze fizycznej celem cyklicznego konsultowania efektów kształcenia i procesu kształcenia.

4. Monitorowanie karier zawodowych absolwentów, w tym w szczególności:

- a) systematyczne badanie karier zawodowych absolwentów przy pomocy ankiet;
- b) opracowywanie wyników badania karier zawodowych absolwentów w celu oceny jakości procesu kształcenia.

5. Doskonalenie bazy materialnej dla potrzeb naukowo-dydaktycznych Akademii Ignatianum w Krakowie, w tym w szczególności:

- a) systematyczne doskonalenie wyposażenia Akademii Ignatianum w Krakowie;
- b) systematyczne wzbogacanie księgozbioru Biblioteki Naukowej Księży Jezuitów w Krakowie;
- c) dbałość o doskonalenie warunków kształcenia sprzyjających studentom, doktorantom i słuchaczom niepełnosprawnym.

IV. Sposoby i narzędzia realizacji zadań Wewnętrznego Systemu Zapewnienia Jakości Kształcenia

1. Procedura opracowywania efektów kształcenia dla danego kierunku lub kierunku i specjalności, poziomu i profilu kształcenia

1.1. Projekt efektów kształcenia dla kierunku, poziomu i profilu kształcenia, który nie posiada wzorcowych efektów kształcenia przygotowuje Kierunkowy Zespół Programowy (zwany dalej „KZP”), który określa jednocześnie przyporządkowanie efektów kształcenia do obszarów kształcenia, dziedzin nauki i dyscyplin naukowych, do których będą odnosić się projektowane efekty kształcenia.

1.1.a Na kierunku pielęgniarstwo realizowane są efekty kształcenia określone w standardach kształcenia na kierunku pielęgniarstwo.

1.2. Kierunkowy Zespół Programowy sporządza projekt efektów kształcenia dla specjalności realizowanych w ramach kierunków, w którym wskazuje przyporządkowanie specjalnościowych efektów kształcenia do kierunkowych efektów kształcenia. Nie dotyczy to kierunku pielęgniarstwo

1.3. Termin sporządzenia projektu/projektów efektów kształcenia dla danego kierunku lub kierunku i specjalności, poziomu i profilu kształcenia przez KZP określa Dziekan.

1.4. Kierunkowy Zespół Programowy z wyłączeniem Kierunkowego Zespołu Programowego na kierunku pielęgniarstwo

a) konsultuje projekt/projekty efektów kształcenia dla danego kierunku lub kierunku i specjalności, poziomu i profilu kształcenia na spotkaniach ze studentami, doktorantami, słuchaczami i nauczycielami akademickimi i interesariuszami zewnętrznymi;

b) redaguje projekt/projekty efektów kształcenia dla danego kierunku lub kierunku i specjalności, poziomu i profilu kształcenia zgodnie z propozycjami interesariuszy zewnętrznymi i wewnętrznymi;

c) przedstawia projekt/projekty efektów kształcenia dla danego kierunku lub kierunku i specjalności, poziomu i profilu kształcenia nauczycielom akademickim zaliczanym do minimum kadrowego niezbędnego do prowadzenia danego kierunku lub grupy kierunków studiów, celem oceny ich zgodności z obszarowymi efektami kształcenia.

1.5. Ostateczną wersję projektu/projektów efektów kształcenia dla danego kierunku lub kierunku i specjalności, poziomu i profilu kształcenia Kierunkowy Zespół Programowy przedstawia Dziekanowi. Nie dotyczy to kierunku pielęgniarstwo.

1.6. Projekt/projekty efektów kształcenia dla danego kierunku lub kierunku i specjalności, poziomu i profilu kształcenia Dziekan przedstawia do zaopiniowania właściwej Radzie Wydziału. Następnie, zaopiniowany(e) projekt/projekty Dziekan przedstawia Senatowi, który

określa efekty kształcenia dla danego kierunku lub kierunku i specjalności, poziomu i profilu kształcenia. Nie dotyczy to kierunku pielęgniarstwo.

1.7. Kierunkowy Zespół Programowy opracowuje programy studiów pierwszego stopnia, studiów drugiego stopnia i jednolitych studiów magisterskich, studiów trzeciego stopnia - studiów doktoranckich i studiów podyplomowych oraz wskazuje w tych programach liczbę punktów ECTS przydzieloną przedmiotom. Program studiów i punktacja ECTS podlega konsultacjom z nauczycielami akademickimi, studentami, słuchaczami i doktorantami oraz z interesariuszami zewnętrznymi. W przypadku kierunku pielęgniarstwo Kierunkowy Zespół Programowy ocenia zgodność programu studiów i przypisanych mu punktów ECTS ze wskazaniami zawartymi w standardach kształcenia na kierunku pielęgniarstwo.

1.8. Ostateczną wersję programu studiów Kierunkowy Zespół Programowy przedstawia właściwemu Dziekanowi. Program studiów pierwszego stopnia, studiów drugiego stopnia i jednolitych studiów magisterskich Dziekan przedstawia do zaopiniowania właściwemu organowi Samorządu Studenckiego Akademii Ignatianum w Krakowie, natomiast program studiów trzeciego stopnia - studiów doktoranckich - właściwemu organowi Samorządu Doktorantów Akademii Ignatianum w Krakowie.

1.9. Rada Wydziału uchwała:

- a) program studiów pierwszego stopnia, studiów drugiego stopnia i jednolitych studiów magisterskich, po zasięgnięciu opinii właściwego organu Samorządu Studenckiego Akademii Ignatianum w Krakowie; lub opinii KZP – jak w przypadku kierunku pielęgniarstwo – dotyczącej zgodności programu kształcenia ze standardami wskazanymi w odnośnym akcie prawnym.
- b) program studiów trzeciego stopnia – studiów doktoranckich, po zasięgnięciu opinii właściwego organu Samorządu Doktorantów Akademii Ignatianum w Krakowie;
- c) program studiów podyplomowych - zgodnie z wytycznymi ustalonymi przez Senat.

2. Procedura monitorowania poprawności przyporządkowania efektów przedmiotowych lub przedmiotowych i specjalnościowych do efektów kierunkowych i obszarowych

2.1. Każdy nauczyciel akademicki prowadzący zajęcia na danym kierunku studiów, określa przedmiotowe efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji oraz wskazuje ich odniesienie do kierunkowych efektów kształcenia lub do specjalnościowych i kierunkowych efektów kształcenia.

2.2. Kierunkowy Zespół Jakości Kształcenia:

- a) dokonuje oceny poprawności odniesienia przedmiotowych efektów kształcenia do kierunkowych efektów kształcenia;
- b) dokonuje oceny poprawności odniesienia przedmiotowych efektów kształcenia do specjalnościowych efektów kształcenia a efektów specjalnościowych do efektów

kierunkowych; a w przypadku pielęgniarstwa dokonuje oceny odniesienia szczegółowych efektów kształcenia do przedmiotów/modułów

c) dokonuje korekty efektów kształcenia lub zwraca się do nauczycieli akademickich o dokonanie korekty niepoprawnie wskazanych odniesień w przedmiotowych efektach kształcenia;

d) tworzy matrycę efektów kształcenia - macierz powiązań kierunkowych lub kierunkowych i specjalnościowych efektów kształcenia z przedmiotami określonymi programem i planem studiów oraz wskazuje nasycenie realizacji każdego efektu kształcenia.

3. Procedura oceny zgodności wskazanych treści i metod dydaktycznych z założonymi efektami kształcenia

3.1. Każdy nauczyciel akademicki prowadzący zajęcia na danym kierunku studiów, określa treści kształcenia i metody dydaktyczne służące realizacji przyjętych efektów kształcenia.

3.2. Kierunkowy Zespół Jakości Kształcenia:

a) dokonuje oceny doboru treści kształcenia ze względu na realizowany przedmiot i przyjęte efekty kształcenia;

b) dokonuje oceny metod dydaktycznych wskazanych przez nauczycieli akademickich;

c) formułuje uwagi i zalecenia do nauczycieli akademickich, którzy niepoprawnie albo zbyt ogólnie wskazali treści kształcenia lub niepoprawnie dobrali metody dydaktyczne;

d) wyznacza termin dokonania przez nauczycieli akademickich korekt dotyczących treści i metod kształcenia.

4. Procedura weryfikacji efektów kształcenia

4.1. Do weryfikacji uzyskanych przez studenta, doktoranta lub słuchacza efektów kształcenia wykorzystuje się jedną lub więcej formę weryfikacji osiągnięć studenta: egzamin ustny, egzamin pisemny, test, prezentację, projekt, referat, esej, kolokwium pisemne, dyskusję, analizę przypadku, analizę tekstu źródłowego, prezentację koncepcji badań, konspekt zajęć, wykonanie ćwiczenia praktycznego, przygotowanie diagnozy, opracowanie programu profilaktycznego lub inne autorskie formy weryfikacji ściśle związane z efektami kształcenia.

4.2. Każdy nauczyciel akademicki w sylabusie przedmiotu wskazuje metody weryfikacji przyjętych efektów kształcenia, przestrzegając zasady, że każdy efekt kształcenia podlega weryfikacji.

4.3. Kierunkowy Zespół Jakości Kształcenia ocenia wskazane sposoby weryfikacji efektów kształcenia i ewentualnie wskazuje konieczność dokonania zmian.

Prace cząstkowe

4.4. Wszystkie formy pisemne weryfikujące efekty kształcenia nauczyciel akademicki przechowuje przez okres dwóch lat, a na wniosek Kierunkowego Zespołu Jakości Kształcenia ma obowiązek przedstawienia ich do wglądu.

4.5. Nauczyciel akademicki wraz z protokołem egzaminacyjnym i protokołem zaliczeń składa we właściwym sekretariacie po jednej wybranej przez siebie pracy pisemnej, z których każda oceniona została inaczej (2.0, 3.0, 3.5. itd.), celem potwierdzenia realizacji wskazanych w sylabusie przedmiotu kryteriów oceny.

4.6. Weryfikacja efektów kształcenia poprzez formy ustne wymaga złożenia przez nauczyciela akademickiego zestawu pytań, zagadnień, problemów oraz wskazania efektów kształcenia, które te pytania, zagadnienia, problemy weryfikują.

4.6.1 Na kierunku pielęgniarstwo, w sposób szczególny weryfikowane są efekty kształcenia w zakresie umiejętności praktycznych i klinicznych. Służy temu bezpośrednia obserwacja studenta demonstrującego te umiejętności w czasie tradycyjnego egzaminu lub egzaminu standaryzowanego (OSCE – Objective Structured Clinical Examination) i jego modyfikacji (mini – Cex)

Proces dyplomowania

4.7. Warunkiem dopuszczenia do egzaminu dyplomowego jest osiągnięcie wszystkich kierunkowych efektów kształcenia i spełnienie wszystkich wymagań określonych w programie studiów, w tym: zaliczenie wszystkich przedmiotów i praktyk przewidzianych w programie studiów, uzyskanie pozytywnych ocen ze wszystkich egzaminów przewidzianych w planie studiów, uzyskanie wymaganej do ukończenia studiów liczby punktów ECTS, zaliczenie seminarium dyplomowego po uzyskaniu pozytywnych ocen z pracy dyplomowej od promotora i recenzenta, uregulowanie przez studenta względem Akademii Ignatianum w Krakowie należnych i wymaganych przed przystąpieniem do tego egzaminu opłat za usługi edukacyjne, sprawdzenie pisemnej pracy dyplomowej z wykorzystaniem programu antyplagiatowego oraz złożenie dokumentów określonych przez Rektora w zasadach dyplomowania studentów, o których mowa w pkt. 4.12.

4.8. Student przygotowuje pracę dyplomową pod kierunkiem opiekuna pracy dyplomowej – promotora. Na studiach pierwszego stopnia seminarium dyplomowe może prowadzić nauczyciel akademicki posiadający co najmniej stopień naukowy doktora, który jest zatrudniony co najmniej na stanowisku adiunkta lub starszego wykładowcy. Na studiach drugiego stopnia seminarium dyplomowe może prowadzić nauczyciel akademicki posiadający co najmniej stopień naukowy doktora habilitowanego. Rada Wydziału może upoważnić do prowadzenia pracy dyplomowej nauczyciela akademickiego posiadającego co najmniej stopień naukowy doktora i zatrudnionego na stanowisku adiunkta lub starszego

wykładowcy. Student ma prawo do wyboru nauczyciela akademickiego, pod którego kierunkiem będzie przygotowywał pracę dyplomową, zapisując się na seminarium dyplomowe. Promotor kieruje przygotowaniem przez studenta pracy dyplomowej i odpowiada za jej poziom merytoryczny oraz stronę formalną.

4.9. Tematy prac dyplomowych są ustalane przez promotorów w porozumieniu ze studentami – seminarzystami, a następnie opiniowane przez Kierunkowy Zespół ds. Oceny Tematów Prac Dyplomowych, który ocenia ich związek z kierunkiem i specjalnością studiów, ocenia sposób sformułowania tematu, jak również odnosi się do tematów prac dyplomowych bardzo zbliżonych teoretycznie lub badawczo. Opinia Kierunkowego Zespołu ds. Oceny Tematów Prac Dyplomowych przekazywana jest właściwemu Dziekanowi, który na jej podstawie zatwierdza tematy prac dyplomowych i ich ewentualne zmiany.

4.10. Każda praca dyplomowa oceniana jest przez promotora i recenzenta. Wzór recenzji określa zarządzenie Rektora.

4.11. Każda praca dyplomowa sprawdzana jest przy użyciu oprogramowania antyplagiatorskiego. Procedurę antyplagiatorską określa zarządzenie Rektora.

4.12. Szczegółowe zasady dyplomowania określa zarządzenie Rektora.

Egzamin dyplomowy

4.13. Dziekan powołuje komisję egzaminacyjną dla przeprowadzenia egzaminu dyplomowego, w skład której wchodzi: przewodniczący, promotor pracy dyplomowej i recenzent. W uzasadnionych przypadkach Dziekan może powołać w skład komisji dodatkowe osoby. W skład komisji przeprowadzającej egzamin magisterski musi wchodzić osoba posiadająca tytuł naukowy lub stopień naukowy doktora habilitowanego.

4.13a. Egzamin dyplomowy na kierunku pielęgniarstwo studiach stacjonarnych i niestacjonarnych jest końcowym etapem sprawdzenia efektów kształcenia studentów studiów pierwszego stopnia w zakresie wiedzy, umiejętności zawodowych i kompetencji społecznych zgodnie ze standardem kształcenia. Egzamin dyplomowy składa się z 3 części: teoretycznej, praktycznej oraz obrony pracy dyplomowej (licencjackiej). Szczegółowe zasady oraz przebieg egzaminu określono w Regulaminie Egzaminu Dyplomowego dla kierunku pielęgniarstwo.

4.14. Egzamin dyplomowy odbywa się w terminie nieprzekraczającym jednego miesiąca od daty złożenia pracy dyplomowej. Z uzasadnionych przyczyn Dziekan może przedłużyć ten termin o kolejny miesiąc. W przypadku przedłużonego terminu złożenia pracy dyplomowej egzamin dyplomowy winien się odbyć w terminie nieprzekraczającym jednego miesiąca od daty złożenia pracy dyplomowej.

4.15. Egzamin dyplomowy ma charakter ustny i składa się z odpowiedzi na co najmniej trzy pytania, w tym jedno musi dotyczyć pracy dyplomowej. Na egzaminie dyplomowym sprawdzane są kierunkowe i specjalnościowe efekty kształcenia. Obowiązujące zagadnienia do egzaminu dyplomowego są zatwierdzane dla poszczególnych stopni, kierunków studiów i specjalności przez właściwe Rady Instytutów lub są ustalane zgodnie z zasadami przyjętymi przez poszczególne Instytuty.

4.16. Za przebieg egzaminu dyplomowego oraz wypełnienie odpowiednich dokumentów odpowiada przewodniczący komisji.

4.17. Kierunkowy Zespół Jakości Kształcenia w każdym roku dokonuje oceny prac dyplomowych ze studiów I i II stopnia oraz jednolitych studiów magisterskich, a także ich recenzji stosując zasadę losowego wyboru prac z każdego prowadzonego w Akademii Ignatianum w Krakowie seminarium dyplomowego.

4.18. Uwagi dotyczące prac dyplomowych Zespół przekazuje promotorom.

4.19. Kierunkowy Zespół Jakości Kształcenia wnioskuje do Dziekana o nie przydzielanie nauczycielowi akademickiemu seminarium dyplomowego, jeżeli ocena prowadzonych przez niego prac dyplomowych jest negatywna.

5. Weryfikacja efektów kształcenia praktyki zawodowej

5.1. Rada Wydziału jest obowiązana uwzględnić w programie studiów wymiar, zasady i formę odbywania zajęć praktycznych i praktyk zawodowych dla kierunku studiów o profilu praktycznym a w przypadku studiów doktoranckich - wymiar i zasady odbywania praktyk zawodowych dla doktorantów w formie prowadzenia zajęć dydaktycznych w uczelni lub uczestniczenia w ich prowadzeniu, który nie może być mniejszy niż 10 oraz większy niż 90 godzin rocznie. Dla kierunku studiów o profilu ogólnoakademickim Rada Wydziału jest obowiązana uwzględnić w programie studiów wymiar, zasady i formę odbywania praktyk zawodowych - jeżeli program kształcenia na tych studiach przewiduje praktyki zawodowe. Praktyka zawodowa realizowana jest zgodnie z Regulaminem odbywania praktyk uchwalonym przez Radę Wydziału i powinna uwzględniać realizację wszystkich efektów kształcenia przewidzianych w programie kształcenia dla tego kierunku, poziomu i profilu kształcenia, wymiar, zasady i formę odbywania praktyk zawodowych dla kierunku studiów o profilu praktycznym, a w przypadku kierunku studiów o profilu ogólnoakademickim - jeżeli program kształcenia na tych studiach przewiduje praktyki.

5.1a. Zajęcia praktyczne na kierunku pielęgniarstwo realizowane są na przedmiotach kształcenia praktycznego wskazanych w standardach kształcenia na kierunku pielęgniarstwo zgodnie z regulaminem zajęć praktycznych i praktyk zawodowych znajdującym się w Dzienniku Kształcenia Praktycznego .

5.2 Efekty kształcenia w zakresie zajęć praktycznych z pielęgniarstwa i praktyk zawodowych znajdują się w sylabusach do przedmiotów.

5.2.1 Sylabusy dla każdej z praktyk zawodowych opracowują kierunkowi kierownicy praktyk, wskazując w nich zadania, efekty kształcenia i sposoby ich weryfikacji – nie dotyczy pielęgniarstwa

5.3. Oceny realizacji zadań i zakresu osiągnięcia efektów kształcenia dokonuje opiekun praktyki zawodowej w danej placówce na druku stanowiącym załącznik do Regulaminu praktyk oraz kierunkowy kierownik praktykanta na podstawie dziennika praktyk i ewentualnych dokumentów załączonych przez studenta (konspektów, projektów, wywiadów, karty informacyjnej).

5.4. Zaliczenia praktyki zawodowej dokonuje kierunkowy kierownik praktyk.

5.5. Oceny realizacji zadań i zakresu osiągnięcia efektów kształcenia poświadczonych wpisem do Dziennika Kształcenia Praktycznego (dokumentacji studenta) dokonuje opiekun praktyk z ramienia uczelni -pracownik jednostki Ochrony Zdrowia w której student/ka odbywa praktyki zawodowe .

6. Procedura przydziału punktów ECTS

6.1. Na kierunkach, których efekty kształcenia przyporządkowane są do obszaru nauk społecznych i humanistycznych 1 punkt ECTS odpowiada 25 godzinom pracy studenta, przy czym liczba godzin obejmuje zajęcia organizowane przez Akademię Ignatianum w Krakowie, zgodnie z planem studiów oraz indywidualną pracą studenta.

6.1a. Na kierunkach, których efekty kształcenia przyporządkowane są do obszaru nauk medycznych i nauk o zdrowiu oraz nauk o kulturze fizycznej 1 punkt ECTS odpowiada 25-30 godzinom pracy studenta na zajęciach teoretycznych, 20 godzinom na zajęciach praktycznych i 40 godzinom praktyki zawodowej (zgodnie ze standardem kształcenia na kierunku pielęgniarstwo (Dz. U. 2012 poz. 631)

6.2. Liczbę punktów ECTS przypisaną do poszczególnych modułów kształcenia (przedmiotów lub praktyk zawodowych), oraz liczbę punktów ECTS wymaganą do uzyskania dyplomu ukończenia studiów pierwszego stopnia, studiów drugiego stopnia i jednolitych studiów magisterskich (liczbę punktów ECTS konieczną do uzyskania kwalifikacji odpowiadających poziomowi kształcenia) określa program studiów uchwalany przez właściwą Radę Wydziału. Senat określa zasady funkcjonowania systemu ECTS w Akademii Ignatianum w Krakowie.

6.3. Na studiach stacjonarnych, bez względu na poziom i profil kształcenia, co najmniej połowa programu kształcenia winna być realizowana w postaci zajęć dydaktycznych wymagających bezpośredniego udziału nauczycieli akademickich i studentów, za zaliczenie których zostaje przypisana ustalona liczba punktów ECTS odpowiadająca efektem kształcenia, których uzyskanie wymaga od studenta nakładu odpowiedniej ilości godzin pracy

obejmujących te zajęcia dydaktyczne. Zajęciom o charakterze praktycznym (modułom kształcenia powiązanim z praktycznym przygotowaniem zawodowym) realizowanym na studiach o profilu praktycznym należy przypisać punkty ECTS w wymiarze większym niż 50% liczby punktów ECTS uzyskiwanych w całym cyklu kształcenia, w tym praktyce zawodowej należy przypisać nie mniej niż 12 punktów ECTS.

6.3.a. Na kierunku pielęgniarstwo mogą być realizowane zajęcia bez udziału nauczyciela akademickiego w zakresie nauk podstawowych i społecznych- po 25% wymiaru godzin w każdym z tych zakresów, nie więcej jednak niż 240 godzin oraz w zakresie teoretycznych i praktycznych podstaw opieki pielęgniarstwa i opieki specjalistycznej a także podstaw klinicznych – po 35% wymiaru godzin w każdym z tych zakresów, nie więcej jednak niż 511 godzin. Ogółem 751 godz. bez udziału nauczyciela w całym cyklu kształcenia(studia I stopnia)

6.4. Każdy nauczyciel akademicki prowadzący przedmiot na kierunku studiów, określa rodzaje pracy studenta, doktoranta i słuchacza odpowiadające przydzielonym przedmiotowi punktom ECTS w odpowiedniej tabeli sylabusu przedmiotowego.

6.5. Kierunkowy Zespół Jakości Kształcenia ocenia poprawność przypisania godzin do rodzajów pracy studenta oraz dokonuje niezbędnych korekt.

7. Procedura oceny nauczycieli akademickich

7.1. Każdy nauczyciel akademicki zatrudniony na umowę o pracę, zgodnie z art. 132 ustawy z dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym (t.j.: Dz. U. z 2012 r., poz. 572 ze zm.), podlega okresowej ocenie, nie rzadziej niż raz na dwa lata lub na wniosek dziekana wydziału, w którym nauczyciel akademicki jest zatrudniony.

7.2. Przedmiotem oceny jest praca dydaktyczna, naukowa i organizacyjna nauczyciela akademickiego oraz przestrzeganie prawa autorskiego i praw pokrewnych. Znaczenie poszczególnych wymiarów pracy nauczyciela akademickiego dla jego oceny określa zarządzenie Rektora. W przypadku nauczyciela akademickiego zatrudnionego w Międzywydziałowym Studium Języków Obcych oraz nauczycieli akademickich będących jedynie pracownikami dydaktycznymi przedmiotem oceny jest jego praca dydaktyczna i organizacyjna.

7.3. Oceny nauczycieli akademickich dokonuje Wydziałowy Zespół Oceny Nauczycieli Akademickich, a oceny nauczycieli akademickich zatrudnionych w Międzywydziałowym Studium Języków Obcych dokonuje Zespół Oceny Nauczycieli Akademickich MSJO.

7.4. Podstawą oceny nauczyciela akademickiego jest ankieta samooceny nauczyciela akademickiego. Ankieta może być dokumentem elektronicznym. Wzór ankiety określa zarządzenie Rektora. Przy dokonywaniu oceny nauczyciela akademickiego w zakresie wypełniania przez niego obowiązków dydaktycznych uwzględnia się ocenę przedstawianą

przez studentów, doktorantów i słuchaczy po zakończeniu każdego cyklu zajęć dydaktycznych (pkt. 8) i hospitacji (pkt 10).

7.5. Nauczyciel akademicki składa wypełnioną ankietę samooceny nie później niż w 30 dni od otrzymania prośby o jej wypełnienie.

7.6. Wydziałowy Zespół Oceny Nauczycieli Akademickich przekazuje swoją ocenę nauczyciela akademickiego wraz z uzasadnieniem jego bezpośredniemu przełożonemu, z prośbą o wniesienie uwag. Bezpośredni przełożony zgłasza uwagi w terminie 14 dni od otrzymania prośby lub informuje o braku uwag.

7.7. Wydziałowy Zespół Oceny Nauczycieli Akademickich przekazuje swoją ocenę nauczyciela akademickiego wraz z uzasadnieniem Dyrektorowi Instytutu lub, jak w przypadku Wydziału Zamiejscowego, Dziekanowi, z prośbą o wniesienie uwag. Dyrektor/Dziekan zgłasza uwagi w terminie 14 dni od otrzymania prośby lub informuje o braku uwag.

7.8. Wydziałowy Zespół Oceny Nauczycieli Akademickich przekazuje bez zbędnej zwłoki swoją ocenę nauczyciela akademickiego wraz z uwagami bezpośredniego przełożonego i Dyrektora Instytutu Dziekanowi

7.9. Dziekan przekazuje ocenę nauczyciela akademickiego Rektorowi. Dziekan może zgłosić uwagi do oceny przygotowanej przez Wydziałowy Zespół Oceny Nauczycieli Akademickich.

7.10. Rektor lub w jego imieniu Dziekan zapoznaje każdego nauczyciela z oceną oraz jej uzasadnieniem.

7.11. Nauczyciel akademicki może zgłosić uwagi na piśmie do oceny przygotowanej przez Wydziałowy Zespół Oceny Nauczycieli Akademickich. Uwagi nauczycieli akademickich są dołączane do dokumentacji oceny nauczycieli akademickich.

7.12. Dwukrotna ocena negatywna jest podstawą do rozwiązania umowy o pracę z nauczycielem akademickim.

7.13. Do okresu oceny nauczyciela akademickiego nie wlicza się okresu nieobecności w pracy wynikającej z przebywania na urlopie macierzyńskim, urlopie na warunkach urlopu macierzyńskiego, urlopie ojcowskim, urlopie rodzicielskim, urlopie wychowawczym lub urlopie dla poratowania zdrowia oraz okresu służby wojskowej lub służby zastępczej.

7.14. Szczegółowe zasady okresowej oceny nauczycieli akademickich określa zarządzenie Rektora.

8. Procedura ewaluacji pracowników naukowo-dydaktycznych przez studentów/doktorantów/słuchaczy

8.1. Każdy nauczyciel akademicki prowadzący zajęcia w Uczelni podlega ankietyzacji studentów, doktorantów i słuchaczy.

8.2. Ankieta przeprowadzana jest po zakończeniu każdego cyklu zajęć dydaktycznych, ale przed terminem ich zaliczenia lub egzaminu.

8.3. Ankiety studenckie, doktoranckie i słuchaczy są analizowane przez Kierunkowy Zespół Jakości Kształcenia. Ankiety studenckie i doktoranckie oceniające pracowników Międzywydziałowego Studium Języków Obcych analizowane są przez Zespół Jakości Kształcenia MSJO.

8.4. Każdy nauczyciel akademicki zostaje zapoznany z wynikami ankiety, z tym że osoby, które uzyskały wynik oceny poniżej 3,5 są osobiście informowane przez Dziekana/Kierownika MSJO o ocenie studenckiej/doktoranckiej/słuchaczy.

8.5. Kierunkowy Zespół Jakości Kształcenia wnioskuje do Dziekana o nie powierzanie zajęć nauczycielowi akademickiemu dwukrotnie negatywnie ocenionemu przez studentów, doktorantów lub słuchaczy.

8.6. Wzór ankiety ewaluacyjnej określa zarządzenie Rektora.

9. Procedura zatrudniania i powierzania zajęć nauczycielowi akademickiemu

9.1. Zasady zatrudniania pracowników na umowę o pracę określa Statut Uczelni.

9.2. Oceny kwalifikacji kandydatów do zatrudnienia dokonuje Rektor i Dziekan właściwy ze względu na prowadzony kierunek studiów, na podstawie złożonych dokumentów wskazujących stopnie i tytuły naukowe zdobyte w obszarach, dziedzinach i dyscyplinach naukowych, jak również na podstawie dorobku naukowego lub doświadczenia praktycznego kandydata. W przypadku zatrudnienia w MSJO oceny kwalifikacji kandydatów do zatrudnienia dokonuje Rektor i Kierownik Międzywydziałowego Studium Języków Obcych.

9.3. Pozytywna opinia kwalifikacji kandydatów do zatrudnienia warunkowana jest zgodnością kwalifikacji z obszarami, dziedzinami i dyscyplinami naukowymi, do których przyporządkowane są kierunkowe efekty kształcenia danego kierunku studiów lub z doświadczeniem zawodowym zdobytym poza Akademią Ignatianum w Krakowie związanym z umiejętnościami wskazanymi w opisie efektów kształcenia dla danego kierunku studiów.

9.4. Za przydział zajęć dydaktycznych nauczycielom akademickim zgodnie z ich kwalifikacjami odpowiada Dziekan.

9.5. Za przydział zajęć nauczycielom akademickim zatrudnionym w Międzywydziałowym Studium Języków Obcych odpowiada Kierownik Międzywydziałowego Studium Języków Obcych.

10. Hospitacje zajęć

10.1. Nauczyciele akademicy prowadzący zajęcia podlegają hospitacji.

10.2. Wyznaczenia osób hospitowanych i hospitujących dokonuje odpowiednio Dyrektor Instytutu, Dziekan Wydziału Zamiejscowego lub Kierownik Międzywydziałowego Studium Języków Obcych, który sporządza plan hospitacji na dany rok akademicki.

10.3. Hospitacji obligatoryjnie podlegają nauczyciele akademicy którzy:

- a) zatrudnieni są w danym roku akademickim w Akademii Ignatianum w Krakowie po raz pierwszy. W odniesieniu do samodzielnych pracowników nauki Dziekan może podjąć decyzję o odstąpieniu od wymogu hospitacji;
- b) uzyskali w poprzednim roku akademickim w ewaluacji studenckiej ocenę poniżej 3,5.

10.4. Hospitujący ma obowiązek przekazać swoje uwagi nauczycielowi hospitowanemu i wystawić ocenę hospitowanych zajęć.

10.5. Hospitacje zajęć są elementem oceny nauczyciela akademickiego.

10.6. Negatywna ocena zajęć hospitowanych skutkuje wyznaczeniem kolejnej hospitacji w ciągu najbliższych 3 miesięcy od daty negatywnie ocenionych zajęć hospitowanych.

10.7. Dyrektor Instytutu wnioskuję do Dziekana o niepowierzanie zajęć dydaktycznych nauczycielowi akademickiemu, który uzyskał dwie negatywne oceny hospitacji. W przypadku Wydziału Zamiejscowego Dziekan Wydziału Zamiejscowego podejmuje decyzję w sprawie.

10.8 Wzór notatki z hospitacji określa zarządzenie Dziekana, a w wypadku MSJO zarządzenie Rektora.

11. Procedura kontroli sylabusów przedmiotowych oraz realizacji ich treści na zajęciach dydaktycznych

11.1. Wzór sylabusu przedmiotowego określa Senat.

11.2. Nauczyciel akademicki ma obowiązek złożyć sylabus przedmiotowy nie później niż na 14 dni przed rozpoczęciem zajęć.

11.3. Podstawą przygotowania sylabusa są kierunkowe lub specjalnościowe efekty kształcenia oraz program studiów.

11.4. Nie później niż na 7 dni przed rozpoczęciem zajęć w danym semestrze Kierunkowy Zespół Jakości Kształcenia dokonuje kontroli złożonych sylabusów. Kontrola dotyczy jakości wypełnienia wskazań znajdujących się w druku sylabusa.

11.5. Niepoprawnie sporządzone sylabusy Zespół zwraca nauczycielom akademickim określając termin ich poprawy.

11.6. Na wniosek Zespołu Dziekan zatwierdza sylabusy przedmiotowe.

11.7. Kierunkowy Zespół Jakości Kształcenia dokonuje oceny zgodności treści sylabusów z weryfikującymi założone efekty kształcenia pracami etapowymi cząstkowymi i informuje Dziekana o stanie realizacji kierunkowych efektów kształcenia.

12. Procedura nadzorowania rozkładów zajęć

12.1. Harmonogram zajęć dla danego kierunku studiów na dany rok akademicki przygotowuje sekretariat, a zatwierdza Dziekan.

12.2. Jeżeli w danym dniu liczba zajęć przekracza 8 godzin dydaktycznych, obligatoryjna jest przerwa obiadowa.

12.3. Pomiędzy każdym dwugodzinnym blokiem zajęć dydaktycznych obowiązuje 15-minutowa przerwa.

12.4. Zajęcia z jednego przedmiotu nie mogą w danym dniu przekraczać 4 godzin dydaktycznych, chyba, że jest to uzasadnione szczególnymi względami dydaktycznymi.

13. Procedura współpracy z interesariuszami wewnętrznymi

13.1. Spotkania informacyjne z nauczycielami akademickimi odbywają się co najmniej dwa razy w roku. Spotkania zwołuje Dziekan. Celem spotkań jest przekazanie informacji dotyczących obowiązującego prawa i organizacji procesu kształcenia w danym roku akademickim. W przypadku nauczycieli akademickich zatrudnionych w Międzywydziałowym Studium Języków Obcych spotkania organizuje Kierownik tego Studium, także co najmniej dwa razy w roku.

13.2. Dziekan ma obowiązek zapoznać nauczycieli ze wszystkimi procedurami jakości kształcenia przyjętymi w Akademii Ignatianum w Krakowie. W przypadku nauczycieli akademickich zatrudnionych w Międzywydziałowym Studium Języków Obcych obowiązek ten spoczywa na Kierowniku tego Studium.

13.3. Dziekan organizuje spotkania mające na celu czynne włączenie nauczycieli akademickich w tworzenie i ewaluację procesu kształcenia. Spotkania te muszą być dokumentowane i muszą odbywać się przynajmniej raz w roku.

13.4. Spotkania informacyjne ze studentami, doktorantami i słuchaczami odbywają się co najmniej raz w roku. Spotkania zwołuje Dziekan. Celem spotkań jest przekazanie informacji dotyczących praw i obowiązków studentów, doktorantów i słuchaczy oraz organizacji procesu kształcenia w danym roku akademickim.

13.5. Dziekan ma obowiązek zapoznać studentów, doktorantów i słuchaczy ze wszystkimi procedurami jakości kształcenia przyjętymi w Uczelni.

13.6. Dziekan organizuje spotkania mające na celu czynne włączenie studentów, doktorantów i słuchaczy w tworzenie i ewaluację procesu kształcenia. Spotkania te muszą być dokumentowane i muszą odbywać się co najmniej raz w roku.

14. Procedura współpracy z interesariuszami zewnętrznymi

14.1. Podstawowym narzędziem współpracy z interesariuszami zewnętrznymi są kierunkowe Rady Interesariuszy Zewnętrznych.

14.2. Interesariusze zewnętrzni biorą czynny udział w tworzeniu koncepcji kształcenia dla kierunku i ewaluacji procesu kształcenia.

14.3. Na wniosek interesariuszy Dziekan organizuje spotkania interesariuszy zewnętrznych ze studentami, słuchaczami i doktorantami oraz z Kierunkowym Zespołem Jakości Kształcenia.

14.4. Spotkania z interesariuszami zewnętrznymi są dokumentowane.

15. Procedura monitorowania karier zawodowych absolwentów Akademii Ignatianum w Krakowie

15.1. Kariery zawodowe absolwentów monitoruje Akademickie Biuro Karier Akademii Ignatianum w Krakowie powołane przez Senat Akademii Ignatianum w Krakowie w dniu 2 lipca 2008 r.

15.2. Akademickie Biuro Karier działa na podstawie regulaminu wprowadzonego zarządzeniem Rektora Akademii Ignatianum w Krakowie.

15.3. Akademickie Biuro Karier podlega nadzorowi Prorektora ds. Studenckich.

15.4. Akademickie Biuro Karier współpracuje z właściwymi wojewódzkimi urzędami pracy. Współpraca dotyczy: przygotowania narzędzia badawczego, zbierania danych, analizy danych i opracowania wyników badania, publikacji wyników badania. Szczegółowe dane dotyczące zbierania, analizy i publikacji danych zawarte są w porozumieniu z właściwymi wojewódzkimi urzędami pracy.

15.5. Wyniki badań karier zawodowych absolwentów przekazywane są Prorektorowi ds. Studenckich oraz Dziekanom.

15.6. Wyniki badań karier zawodowych służą monitorowaniu i ewaluacji procesu kształcenia dokonywanej przez Kierunkowe Zespoły Jakości Kształcenia, celem dostosowania go do potrzeb i wymagań rynku pracy.

15.7. Celem monitoringu karier zawodowych absolwentów jest:

- a) uzyskanie informacji na temat aktualnej sytuacji zawodowej absolwentów na rynku pracy, w tym zgodności zatrudnienia z profilem i poziomem wykształcenia;
- b) uzyskanie opinii absolwentów na temat przydatności wiedzy, umiejętności i kompetencji zdobytych w czasie studiów w kontekście potrzeb rynku pracy;
- c) uzyskanie informacji na temat dalszych planów edukacyjnych i zawodowych absolwentów;
- d) dostosowanie kierunków studiów i programów kształcenia do potrzeb rynku pracy.