
Strona 1 z 9

1. Ogólna charakterystyka prowadzonych studiów

1.1 Nazwa kierunku
 studiów

INFORMATYKA

1.2 Poziom kształcenia Studia pierwszego stopnia

1.3 Profil kształcenia Praktyczny

1.4 Forma studiów Stacjonarne/niestacjonarne

1.5 Tytuł zawodowy
 uzyskiwany przez
 absolwenta

Inżynier

1.6 Przyporządkowanie do
 obszaru lub obszarów
 kształcenia

Obszar nauk technicznych

1.7 Dziedziny i dyscypliny
 naukowe, do których
 odnoszą się efekty
 kształcenia

Dziedzina nauk technicznych;
dyscypliny:
informatyka, elektronika, telekomunikacja, automatyka i robotyka

1.8 Związek z misją
 uczelni i jej strategią
 rozwoju

Atrakcyjna koncepcja kształcenia na studiach pierwszego stopnia na kierunku
„informatyka” o profilu praktycznym wiąże się z misją Uczelni i jej strategią
kształcenia młodych, wykwalifikowanych kadr, zdolnych zasilić lokalny rynek
pracy.
Kształcenie młodzieży na wysokim poziomie, w specjalnościach zwiększających
szansę zdobycia pracy na rynku informatycznym lub dostarczających
instrumentów do podjęcia inicjatyw w zakresie indywidualnej
przedsiębiorczości, staje się zarazem podstawowym narzędziem
wspomagającym rozwój technologiczny i kształtującym nowoczesne oblicze
kulturalno-społeczne regionu.
Program kształcenia kierunku informatyka ze specjalnościami: projektowanie
baz danych i oprogramowanie użytkowe, administracja systemów i sieci
komputerowych oraz grafika komputerowa i multimedia (dotyczy studiów
stacjonarnych) jest odpowiedzią na misję uczelni przyjętą i realizowaną od
samego początku jej istnienia (od 1998 roku), którą było i jest uczestnictwo
w transformacji gospodarki lokalnej opartej na produkcji i handlu w system, dla
którego dominującym atrybutem są nowoczesne technologie, zwłaszcza
technologie informacyjne.
Realizacja powyższych założeń nie byłaby możliwa bez współpracy ze
środowiskiem elbląskiego biznesu sektora technologii informacyjnych (IT) oraz
lokalnego samorządu. Owocem tej współpracy jest program kształcenia z
przewagą aspektów kształcenia praktycznego, stricte zawodowego nad
kształceniem ogólnym, program uzupełniony specjalistycznymi certyfikowanymi
szkoleniami w ramach Akademii Informatycznych. W ramach wzajemnej
współpracy możliwa jest organizacja i realizacja semestralnych praktyk
zawodowych w lokalnych firmach, instytucjach i urzędach. W zamian Uczelnia
dostarcza kadry inżynierskie dla firm branży IT oraz dla jednostek
samorządowych i instytucji zajmujących się budową, wdrażaniem lub
utrzymaniem narzędzi i systemów informatycznych - kadry poszukiwanej
zarówno na rynku lokalnym jak i krajowym, kluczowej dla rozwoju gospodarki.

1.9 Ogólne cele
kształcenia i możliwości
zatrudnienia (typowe
miejsca pracy), kontynuacji
studiów przez absolwentów

Program studiów zawodowych, po których uzyskuje się tytuł inżyniera
informatyka, przygotowuje absolwenta do zespołowej lub samodzielnej
działalności zawodowej w zakresie: projektowania, instalowania, uruchamiania,
eksploatacji, administracji, diagnostyki i konserwacji systemów, przedsięwzięć i
projektów informatycznych.
Absolwent powinien aktywnie posługiwać się językami programowania i znać
współczesne narzędzia sprzętowe i programowe jak: podstawowe systemy
operacyjne, sieci komputerowe, systemy wbudowane i mikroprocesory, systemy

Strona 2 z 9

zarządzania bazami danych, grafika komputerowa i multimedia. Powinien
posiadać wiedzę z zakresu inżynierii oprogramowania i metodyki umożliwiającą
aktywny udział w realizacji projektów informatycznych. Przygotowanie
teoretyczne absolwenta powinno umożliwiać mu szybkie i skuteczne
opanowanie nie tylko współczesnych, ale i przyszłych technologii
informatycznych.

Absolwent powinien posiadać zespół cech umożliwiających prowadzenie
działalności zawodowej w dynamicznie zmieniającej się rzeczywistości
informatycznej i szybkie nadążanie za zachodzącymi zmianami. Powinien
posiadać umiejętność współpracy z użytkownikiem systemu informatycznego,
rozpoznawania jego potrzeb i możliwości wszechstronnego ich zaspakajania,
tak pod względem sprzętowym, jak programowym.

Powinien posiadać umiejętności społeczne, pożądane w zawodzie informatyka:
kreatywność, dynamikę i samodzielność w działaniu, odporność na stres,
umiejętność podejmowania decyzji.

Absolwent powinien również wyróżniać się postawą etyczną, umiejętnością
współdziałania i kierowania zespołem ludzi.

Powinien uzyskać kompetencje niezbędne do:

1. Pracy w firmach informatycznych zajmujących się budową, wdrażaniem lub
utrzymaniem narzędzi i systemów informatycznych, w szczególności pracy
w zespołach projektowych, w tym programistycznych.

2. Pracy w organizacjach, jednostkach samorządowych, instytucjach i firmach
stosujących narzędzia i systemy informatyczne, w tym m.in. stosujących
nowoczesne systemy zarządzania i sterowania.

3. Samodzielnej działalności gospodarczej.

4. Kontynuacji studiów II stopnia na kierunku Informatyka albo na kierunkach
pokrewnych.

5. Znajomości języka obcego na poziomie B2 wg Europejskiego Systemu
Opisu Kształcenia Językowego Rady Europy oraz umiejętności
posługiwania się językiem angielskim specjalistycznym z zakresu
informatyki.

Jednocześnie uczelnia powinna tak ukształtować świadomość społeczną
absolwenta, by miał on wolę i poczucie współuczestnictwa w procesie
globalizacji gospodarki i życia społeczno-kulturalnego i w procesach
kształtowania społeczeństwa informacyjnego.

Takie zdefiniowanie celów kształcenia zawodowego w powiązaniu z kreacją
właściwych cech osobowych jest szczególnie uzasadnione z uwagi na
permanentnie trudną sytuacją na miejscowym rynku pracy oraz brak tradycji w
samodzielnym tworzeniu lokalnych ogniw rozwoju przedsiębiorczości,
zwłaszcza z zakresu nowoczesnych technologii.

1.10 Wymagania wstępne

Kandydat na studia musi posiadać kwalifikacje określone dla poziomu szkoły
ponadgimnazjalnej (liceum, technikum), poświadczone uzyskaniem świadectwa
dojrzałości.

1.11 Zasady rekrutacji Rekrutacja na studia odbywa się na podstawie konkursu świadectw. Szczegóły

warunków i trybu rekrutacji kandydatów na studia w danym roku akademickim
są określane uchwałą Senatu PWSZ w Elblągu

1.12 Różnice w stosunku
 do innych programów
o podobnie zdefiniowanych
celach i efektach
kształcenia prowadzonych
w Uczelni

W Uczelni nie są prowadzone studia z programem o podobnie zdefiniowanych
celach i efektach kształcenia.

Strona 3 z 9

2. EFEKTY KSZTAŁCENIA

2.1. Definicje i objaśnienia

DEFINICJE

System teleinformatyczny – zespół współpracujących ze sobą urządzeń informatycznych i oprogramowania,
zapewniający przetwarzanie i przechowywanie, a także wysyłanie i odbieranie danych poprzez sieci
telekomunikacyjne za pomocą właściwego dla danego rodzaju sieci urządzenia końcowego.

System informatyczny – zbiór powiązanych ze sobą elementów, którego funkcją jest przetwarzanie danych przy użyciu
techniki komputerowej; na systemy informatyczne składają się obecnie takie elementy jak: sprzęt, oprogramowanie, zasoby
osobowe, elementy organizacyjne i informacyjne.

System komputerowy – układ współdziałania dwóch składowych: sprzętu komputerowego oraz oprogramowania, działających
coraz częściej również w ramach sieci komputerowej; można mówić o następujących poziomach takiego systemu: sprzęt
komputerowy, system operacyjny (oprogramowanie systemowe), oprogramowanie użytkowe (aplikacje).

Sieć teleinformatyczna - rozwiązania łączne dla wdrożeń informatycznych i telekomunikacyjnych (telefonia, Internet, przesył
danych)

Wzorzec architektoniczny - określa ogólną strukturę danego systemu informatycznego, elementy z jakich się składa, zakres
funkcjonalności realizowany przez dany element jak również zasady komunikacji pomiędzy poszczególnymi elementami.

Repozytorium danych - trwale pamiętane w systemie komputerowym szeroko pojęte magazyny danych; zbiory danych
cyfrowych różnej postaci i struktury np. bazy danych, pliki XML, zdjęcia.

System wbudowany - system komputerowy specjalnego przeznaczenia, który staje się integralną częścią obsługiwanego
przez niego sprzętu.

Przedsięwzięcie projektowe – złożone, wielopodmiotowe oraz przeprowadzone zgodnie z planem działanie; ograniczony
czasowo nierutynowy proces realizacji projektu technicznego za pomocą metod komputerowych.

Paradygmat programowania– określa sposób patrzenia programisty na strukturę kodu źródłowego, przepływ sterowania i
wykonywanie programu komputerowego; ogół oczekiwań programisty wobec języka programowania i komputera, na którym
będzie działał program.

Aplikacja– program użytkowy, realizujący określoną funkcjonalność.

Komponent programowy – wyodrębniona logicznie, konstrukcyjnie, fizycznie porcja oprogramowania.

OKREŚLENIA

 podstawowe – najważniejsze w minimalnie niezbędnej liczebności

 szczegółowe – dokładne, dające wszystkie ważne aspekty (o składnikach głównych) i wiele mniej ważnych (o składnikach

cząstkowych)

 ogólny – przede wszystkim ograniczony w szczegółowości (w liczbie składników cząstkowych) a potem w zakresie (w

liczbie składników głównych)

 proste, złożone – antonimy

OBJAŚNIENIE OZNACZEŃ:

K (przed podkreślnikiem) - kierunkowe efekty kształcenia
W - kategoria wiedzy
U - kategoria umiejętności
K (po podkreślniku) - kategoria kompetencji społecznych
T1P - efekty kształcenia w obszarze kształcenia w zakresie nauk

technicznych dla studiów pierwszego stopnia, profil praktyczny
01, 02, 03 i kolejne - numer efektu kształcenia

http://pl.wikipedia.org/w/index.php?title=Urz%C4%85dzenie_ko%C5%84cowe_%28telekomunikacja%29&action=edit&redlink=1
http://pl.wikipedia.org/wiki/Zbi%C3%B3r
http://pl.wikipedia.org/wiki/Przetwarzanie_danych
http://pl.wikipedia.org/w/index.php?title=Technika_komputerowa&action=edit&redlink=1
http://pl.wikipedia.org/wiki/Sprz%C4%99t_komputerowy
http://pl.wikipedia.org/wiki/Oprogramowanie
http://pl.wikipedia.org/wiki/Sie%C4%87_komputerowa
http://pl.wikipedia.org/wiki/System_operacyjny
http://pl.wikipedia.org/wiki/System_informatyczny
http://pl.wikipedia.org/wiki/System_komputerowy

Strona 4 z 9

2.2. Tabela odniesień efektów kierunkowych do obszarowych

Symbol

Efekty kształcenia dla kierunku studiów informatyka.
Po ukończeniu studiów pierwszego stopnia na kierunku studiów informatyka

absolwent:

Odniesienie do
efektów kształcenia

w obszarze
kształcenia w
zakresie nauk
technicznych

WIEDZA

K_W01

ma wiedzę z matematyki, obejmującą analizę matematyczną, algebrę, matematykę
dyskretną, logikę i teorię mnogości, metody probabilistyczne, statystykę i metody numeryczne
- przydatną do formułowania i rozwiązywania prostych zadań związanych z informatyką

T1P_W01
T1P_W06

K_W02

ma wiedzę w zakresie fizyki, obejmującą mechanikę, termodynamikę, optykę i akustykę,
elektryczność i magnetyzm, fizykę kwantową, w tym wiedzę niezbędną do zrozumienia
podstawowych zjawisk fizycznych w układach elektronicznych i optoelektronicznych oraz w
ich otoczeniu

T1P_W01

K_W03

ma podstawową wiedzę w zakresie elektroniki i automatyki, niezbędną do zrozumienia
techniki cyfrowej i zasad funkcjonowania komputerów

T1P_W02
T1P_W07

K_W04

ma wiedzę ogólną w zakresie telekomunikacji, potrzebną do zrozumienia zasad działania
sieci teleinformatycznych, w tym sieci bezprzewodowych

T1P_W02
T1P_W07

K_W05

ma wiedzę z zakresu ogólnych zagadnień informatyki oraz z zakresu budowy i
funkcjonowania systemów informatycznych; zna zasady budowy współczesnych komputerów
i urządzeń z nimi współpracujących, systemów operacyjnych, sieci komputerowych i baz
danych

T1P_W03
T1P_W01

K_W06

ma wiedzę ogólną w zakresie języków formalnych, sztucznej inteligencji, grafiki komputerowej
i komunikacji człowiek – komputer

T1P_W03
T1P_W01

K_W07

zna podstawowe metody projektowania, analizowania i wytwarzania programowania, w tym
implementacji algorytmów oraz zna podstawowe konstrukcje programistyczne i struktury
danych, a także zasady inżynierii oprogramowania w stopniu umożliwiającym efektywną
pracę w zespołach programistycznych

T1P_W01
T1P_W03
T1P_W04

K_W08

ma podstawową wiedzę na temat technologii sieciowych, w tym podstaw funkcjonowania
systemów teleinformatycznych, ich organizacji oraz mechanizmów zarządzania przepływami
informacji z uwzględnieniem bezpieczeństwa

T1P_W02
T1P_W03
T1P_W06

K_W09

ma wiedzę podstawową w zakresie architektury i organizacji komputera, w tym systemów
wieloprocesorowych, niezbędną do projektowania systemów komputerowych, systemów
przemysłowych oraz do przetwarzania równoległego informacji

T1P_W02
T1P_W03

K_W10
zna ogólne zasady działania mikroprocesorów w systemach wbudowanych

T1P_W02
T1P_W03

K_W11

ma szczegółową wiedzę w zakresie projektowania i programowania strukturalnego oraz
obiektowego

T1P_W04
T1P_W06

K_W12

zna zasady działania systemów operacyjnych ze szczególnym uwzględnieniem procesów,
zarządzania pamięcią, organizacji systemów plików i praw dostępu do plików oraz
zarządzania bezpieczeństwem, w tym rozwiązywania problemów związanych z
uwierzytelnianiem, poufnością i integralnością

T1P_W04

K_W13

ma szczegółową wiedzę na temat inżynierii oprogramowania: cyklu życia projektu
informatycznego, metodyki projektowania systemów informatycznych, wzorców
architektonicznych, narzędzi i środowisk wytwarzania oprogramowania, walidacji i weryfikacji
oraz zarządzania projektem informatycznym

T1P_W04
T1P_W05
T1P_W09

K_W14

ma szczegółową wiedzę w zakresie przetwarzania danych oraz repozytoriów danych, z
naciskiem na relacyjne bazy danych

T1P_W04

K_W15

zna podstawowe metody, techniki, narzędzia programowe oraz aparaturę i sprzęt stosowane
przy rozwiązywaniu prostych zadań inżynierskich z zakresu systemów informatycznych

T1P_W06

K_W16

ma podstawową wiedzę w zakresie standardów i norm technicznych w informatyce, w
szczególności obejmującą standardy bezpieczeństwa teleinformatycznego, standardy
internetowe, standardy protokołów sieciowych, standardy programistyczne

T1P_W07

K_W17

ma podstawową wiedzę dotyczącą prawnych i społecznych aspektów informatyki, w tym
odpowiedzialności zawodowej i etycznej, prywatności, ryzyka i odpowiedzialności związanej z
systemami informatycznymi, zna podstawowe zasady bezpieczeństwa pracy i ergonomii w
zawodzie informatyka

T1P_W08

K_W18

ma podstawową wiedzę w zakresie ochrony własności intelektualnej, prawa autorskiego,
prawa patentowego oraz ochrony danych osobowych

T1P_W08
T1P_W10

Strona 5 z 9

K_W19

ma podstawową wiedzę w zakresie zarządzania małym przedsiębiorstwem branży IT, w tym
zarządzania jakością i zakładania oraz prowadzenia działalności gospodarczej
wykorzystującej transfer technologii informatycznych

T1P_W08
T1P_W09
T1P_W11

UMIEJĘTNOŚCI

K_U01

pozyskuje informacje z literatury, baz wiedzy, Internetu oraz innych źródeł, także w języku
angielskim, integruje je, dokonuje ich interpretacji, wyciąga wnioski oraz formułuje i
uzasadnia opinie

T1P_U01

K_U02

planuje, realizuje informatyczne przedsięwzięcia projektowe, zgodnie z opracowanym
harmonogramem, siatką zadań, pełniąc w zespole różne role oraz używając notacje
zrozumiałe dla wszystkich partycypujących w przedsięwzięciu, także dla osób spoza branży
IT; umie szacować i kontrolować koszty przedsięwzięcia

T1P_U02
T1P_U11
T1P_U12
T1P_U15
T1P_U16

K_U03

potrafi opracować dokumentację techniczną zadania inżynierskiego i przygotować tekst
zawierający omówienie wyników realizacji tego zadania, także w języku angielskim

T1P_U03

K_U04

potrafi przygotować i przedstawić prezentację poświęconą wynikom realizacji zadania
inżynierskiego, także w języku angielskim

T1P_U03
T1P_U04

K_U05

posługuje się językiem angielskim w stopniu wystarczającym do porozumiewania się, w tym
czytania ze zrozumieniem dokumentacji technicznej, not aplikacyjnych, instrukcji obsługi
urządzeń komputerowych i narzędzi informatycznych oraz podobnych dokumentów

T1P_U01
T1P_U06

K_U06

śledzi zmiany zachodzące w informatyce; analizuje nowe technologie; samodzielnie uczy się
nowych narzędzi programowych i sprzętowych, nowych idei, metod, sposobów
wprowadzanych w branży

T1P_U05

K_U07

potrafi wykorzystać poznane metody i modele matematyczne, a także symulacje
komputerowe do formułowania, rozwiązywania oraz oceny prostych zadań związanych z
informatyką

T1P_U07
T1P_U08
T1P_U09

K_U08

planuje i przeprowadza proste eksperymenty, interpretuje uzyskane wyniki i wyciąga wnioski

T1P_U08
T1P_U16

K_U09

potrafi, przy formułowaniu i rozwiązywaniu zadań, obejmujących projektowanie systemów
informatycznych, dostrzegać ich aspekty pozatechniczne, w tym środowiskowe, ekonomiczne
i prawne

T1P_U10

K_U10

stosuje zasady i procedury bezpieczeństwa informacji, w tym bezpieczeństwa systemów
komputerowych

T1P_U11

K_U11

stosuje zasady ergonomii, bezpieczeństwa i higieny związane z pracą w branży IT

T1P_U11

K_U12

potrafi analizować i dekomponować typowy, prosty problem z dziedziny informatyki;
specyfikować i modelować rozwiązanie systemowe, stosując standardowe metody; dobierać
adekwatną technologię oraz konfigurować środowisko produkcyjne i docelowe;
implementować rozwiązanie w przygotowanym środowisku

T1P_U13
T1P_U14
T1P_U15
T1P_U16

K_U13

potrafi zainstalować, skonfigurować, wybrany system operacyjny i nim administrować, a także
zainstalować każde oprogramowanie narzędziowe i użytkowe będące w powszechnym
użyciu

T1P_U13
T1P_U14
T1P_U15
T1P_U16

K_U14

potrafi zaprojektować, skonfigurować prostą sieć i nią administrować, potrafi konfigurować,
zabezpieczać i udostępniać podstawowe usługi sieciowe, posiada umiejętność wykrywania i
diagnostyki problemów pojawiających się w sieci oraz ich rozwiązywania

T1P_U13
T1P_U14
T1P_U15
T1P_U16

K_U15

potrafi programować proste systemy wbudowane; podnosić niezawodność systemu
wbudowanego z wykorzystaniem niezbędnej dokumentacji

T1P_U01
T1P_U08
T1P_U09
T1P_U16

K_U16

potrafi pisać, uruchamiać, śledzić i testować programy w wybranym środowisku
programistycznym wykorzystując znajomość paradygmatów programowania; objaśnia na
przykładzie stosowaną gramatykę języka programowania

T1P_U13
T1P_U14
T1P_U15
T1P_U16

K_U17

projektuje, analizuje pod kątem poprawności i złożoności obliczeniowej algorytmy oraz je
programuje wykorzystując podstawowe techniki algorytmiczne i struktury danych

T1P_U09
T1P_U15

K_U18

potrafi zaprojektować, zaimplementować, utrzymywać różne repozytoria danych, szczególnie
relacyjne bazy danych wybranych dostawców; zarządza dostępem; manipuluje danymi i ich
strukturami za pomocą języka zapytań w trybie interakcyjnym poprzez systemy zarządzania
bazami danych oraz w trybie osadzonym w tworzonych aplikacjach użytkowych

T1P_U09
T1P_U13
T1P_U14
T1P_U15

Strona 6 z 9

T1P_U16

K_U19

potrafi tworzyć desktopowe i internetowe komponenty programowe, także multimedialne,
oraz kompletne aplikacje użytkowe w wybranym środowisku programowania, także z
wykorzystaniem gotowych komponentów i szablonów programowych zgodnie ze wzorcem
architektonicznym

T1P_U13
T1P_U14
T1P_U15
T1P_U16

K_U20

potrafi, posługując się sprzętem audio-wizualnym, a także narzędziami programowymi do
tworzenia, obróbki i montażu projektów graficznych oraz multimedialnych, wykonać zadanie
inżynierskie według zadanej specyfikacji, osiągając zamierzony efekt wizualny i dźwiękowy

T1P_U13
T1P_U14
T1P_U15
T1P_U16

K_U21

potrafi, zgodnie z zadaną specyfikacją, zaprojektować, zrealizować, uruchomić i
przetestować prosty system komputerowy oraz wstępnie oszacować jego koszty

T1P_U12
T1P_U13
T1P_U14
T1P_U15
T1P_U16

K_U22

realizuje zadania związane z utrzymaniem urządzeń, obiektów i systemów
teleinformatycznych

T1P_U17

K_U23

ma doświadczenie związane z rozwiązywaniem praktycznych zadań inżynierskich, zdobyte w
środowisku zajmującym się zawodowo działalnością inżynierską w branży IT

T1P_U18

K_U24

ma umiejętność korzystania i doświadczenie w korzystaniu z norm i standardów stosowanych
w informatyce

T1P_U19

KOMPETENCJE SPOŁECZNE

K_K01

rozumie, że w informatyce wiedza i umiejętności szybko starzeją się i konieczna jest
nieustanna ich aktualizacja

T1P_K01
T1P_K05

K_K02

dostrzega pozatechniczne aspekty i skutki działalności inżyniera-informatyka, w tym jej wpływ
na środowisko i jej skutki prawne, ekonomiczne, społeczne, oraz związaną z tym
odpowiedzialność za podejmowane decyzje

T1P_K02

K_K03

potrafi działać profesjonalnie i przestrzega zasad etyki zawodowej, w szczególności
uczciwości, poszanowania praw autorskich i poszanowania różnorodności poglądów

T1P_K05

K_K04

potrafi odpowiedzialnie pracować w zespole, podporządkować się zasadom pracy w zespole i
ponosić odpowiedzialność za wspólnie realizowane zadania, które potrafi szeregować wg
priorytetu ważności

T1P_K03
T1P_K04

K_K05
potrafi myśleć i działać w sposób przedsiębiorczy

T1P_K06

K_K06

potrafi formułować i przekazywać społeczeństwu - m.in. poprzez środki masowego przekazu -
informacje i opinie dotyczące osiągnięć informatyki i innych aspektów działalności inżyniera-
informatyka, w szczególności w zakresie budowy społeczeństwa informacyjnego; podejmuje
starania, aby przekazać takie informacje i opinie w sposób powszechnie zrozumiały

T1P_K01
T1P_K07

K_K07

potrafi komunikować się w skuteczny sposób z inwestorami rekrutującymi się z różnych
środowisk, pozyskując od nich wiedzę tworzącą wartość dodaną przedsięwzięć
informatycznych

T1P_K02
T1P_K05
T1P_K06

2.3. Inne kompetencje

Na „inne kompetencje” składają się kompetencje społeczne pozaobszarowe, które nie podlegają weryfikacji i ocenie.
Powstają one nie będąc przypisanymi do konkretnych przedmiotów (nie są zapisane w kartach żadnych przedmiotów i
nie przypisuje się im żadnych metod sprawdzenia).
Przez „inne kompetencje” rozumie się takie, które student powinien nabyć na uczelni mającej ustawowy obowiązek
wychowywania go (ustawa: Art. 13, u.1, p.1). Kompetencje te jakkolwiek mają charakter społeczny nie mają
ściślejszego związku z kompetencjami społecznymi obszarowymi (opisanymi dla obszarów kształcenia), które przede
wszystkim stanowią kompetencje niezbędne do wykonywania zawodu (są one opisane w p.2.2).
Poniżej przedstawiono wykaz takich kompetencji, które nabywa student kierunku informatyka.
Student:

 jest otwarty na nowe wyzwania środowiskowe, społeczne, zawodowe;

 kieruje się regułą społecznej aktywności;

 jest zdolny do podejmowania i realizowania wyzwań środowiskowych;

 z empatią odnosi się do innych osób oraz jest zdolny do uświadomienia sobie ich emocji i potrzeb;

 jest zdolny do udzielenia innym osobom bezinteresownego wsparcia i pomocy;

Strona 7 z 9

 cechuje się wrażliwością etyczną;

 cechuje się poczuciem odpowiedzialności za powierzone jego opiece osoby;

 jest zdolny do autorefleksji i analizy swoich sądów, wyborów i emocji;

 jest zdolny do wyrażania swojej opinii i obrony sfery wartości bez naruszania godności osobistej innych osób;

 stara się budować atmosferę porozumienia i łagodzenia konfliktów.

3. Program studiów

3.1 Liczba punktów ECTS
konieczna do uzyskania
kwalifikacji (tytułu
zawodowego)

242 ECTS – studia stacjonarne
240 ECTS – studia niestacjonarne

3.2. Liczba semestrów

8

Strona 1 z 9

3.3 Opis modułów
(przedmiotów) kształcenia

karty modułu/przedmiotu w załączeniu

3. 4. Praktyki

Wymiar 15 tygodni (75 dni roboczych)
Studentów obowiązuje dzienny wymiar czasu pracy, obowiązujący w danym
zakładzie pracy, jednak nie dłużej niż 8 godzin

Zasady
odbywania

1. Praktyki zawodowe stanowią integralną część programu nauczania i
podlegają zaliczeniu.

2. Zaliczenie praktyki następuje na podstawie:
a) sprawozdania z praktyki sporządzonego przez studenta,
b) zaświadczenia zakładu pracy,
c) egzaminu końcowego w formie rozmowy kwalifikacyjnej.

2. Praktyki realizowane są na studiach stacjonarnych zgodnie z
obowiązującym dla kierunku programem kształcenia na sem. VII.

Cel praktyk:
Praktyki mają w szczególności na celu poszerzenie wiedzy zdobytej na studiach
i rozwijanie umiejętności jej
wykorzystania, a ponadto:

 zapoznanie studenta ze specyfiką środowiska zawodowego,

 kształtowanie konkretnych umiejętności zawodowych związanych
bezpośrednio z miejscem odbywania praktyki, zdobytych w środowisku
zajmującym się zawodowo działalnością inżynierską w branży IT,

 zdobycie umiejętności korzystania i doświadczenie w korzystaniu z norm i
standardów obowiązujących w informatyce,

 kształtowanie umiejętności skutecznego komunikowania się w
przedsiębiorstwie lub organizacji,

 poznanie zasad organizacji pracy i podziału kompetencji, procedur, procesu
planowania pracy i kontroli,

 doskonalenie umiejętności organizacji pracy własnej, pracy zespołowej,
efektywnego zarządzania czasem, sumienności, odpowiedzialności za
powierzone zadania,

 doskonalenie umiejętności posługiwania się językiem obcym w sytuacjach
zawodowych,

 zdobycie doświadczenia związanego z utrzymaniem urządzeń, obiektów i
systemów teleinformatycznych

 stworzenie warunków do aktywizacji zawodowej studenta,

 poznanie zasad funkcjonowania rynku pracy

 poznanie zasad bezpieczeństwa pracy i ergonomii w zawodzie informatyka

Forma

1. Praktyka grupowa – miejsca praktyk zawodowych zapewnia uczelnia na

podstawie wstępnych porozumień zawartych z firmami i instytucjami.
2. Praktyka indywidualna – student inicjuje podpisanie umowy lub

porozumienia pomiędzy Instytucją przyjmującą lub odpowiada na ofertę
praktyki proponowaną przez Uczelnię.

3. Praktyka w ramach programów wymiany zagranicznej (Erasmus).
4. Zatrudnienie na podstawie umowy o pracę lub umów cywilnoprawnych na

okres co najmniej 15 tygodni (75 dni roboczych) na stanowisku zgodnym z
kierunkiem studiów informatyka.

5. Staż zawodowy na stanowiskach zgodnych z kierunkiem studiów
informatyka.

6. Prowadzenie własnej działalności gospodarczej branży IT - przez okres co
najmniej 6 miesięcy.

Strona 2 z 9

7. Udział w pracach projektowych i w obozach naukowych, jeżeli ich program
odpowiada wymogom praktyki zawodowej określonej dla kierunku
informatyka.

8. Instytucją przyjmującą na praktykę realizowaną w formie praktyki
indywidualnej mogą być również jednostki PWSZ w Elblągu, zapewniające
wykonywanie m. in. następujących zadań:
− udział w realizacji projektów informatycznych i prac wdrożeniowych,
− praca w zespołach Centrum Transferu Technologii,
− będących w zakresie obowiązków pracowników Zespołu IT PWSZ w
Elblągu.

3.5. Plan studiów Plan studiów obejmuje cztery bloki przedmiotów:
A. Przedmioty kształcenia ogólnego
B. Przedmioty podstawowe
C. Przedmioty kierunkowe
D. Blok przedmiotów wybieralnych specjalnościowych

Łączna liczba godzin 2415.
Plan studiów obejmuje 15 tygodniową praktykę zawodową w semestrze VII
Każdy student ma prawo wyboru dowolnej z trzech specjalności:
D1. Administracja systemów i sieci komputerowych
D2. Projektowanie baz danych i oprogramowanie użytkowe
D3. Grafika komputerowa i multimedia (wyłącznie dla studiów stacjonarnych).
Lista specjalności może ulec zmianie w zależności od potrzeb rynku pracy i
preferencji studentów. Ze względu na konieczność zachowania limitów liczebności
grup, wyboru dokonuje się w kolejności wynikającej z pozycji na liście rankingowej.
O pozycji decydują wyniki w nauce.
Przedmioty w blokach są z góry ustalone w ramach specjalności.
W planie zastosowano tygodniowy wymiar godzin, przy założeniu stałej liczby
tygodni na semestr równej 15.
Na planie studiów wyróżniono kolorem czerwonym przedmioty do wyboru. Łącznie
przedmioty do wyboru stanowią 36% ogólnej liczby punktów ECTS.
Oznaczenia:
E – egzamin
W – wykład
Ć – ćwiczenia
L – laboratorium
P – Projekt
S - seminarium

