	[image: image1.jpg]

	WYDZIAŁOWA KSIĘGA JAKOŚCI KSZTAŁCENIA
	Symbol

SDJK-O-WE-2

	
	PROCEDURA ODBYWANIA I DOKUMENTOWANIA PRAKTYK STUDENCKICH

	
	Wydanie 1
	2015/2016
	Zmiana 0
	Stron:

3

Załączniki:
9

	1.Cel i przedmiot procedury
Celem i przedmiotem procedury jest określenie trybu odbywania praktyk studenckich obowiązującego na Wydziale Ekonomicznym Uniwersytetu Opolskiego.
2. Zakres stosowania procedury

Procedura obowiązuje studentów studiów stacjonarnych i niestacjonarnych I stopnia, którzy realizują praktyki zgodnie
z planem kierunku studiowanego na Wydziale Ekonomicznym Uniwersytetu Opolskiego.

3. Definicje

3.1. Wydziałowy opiekun praktyk – osoba powołana przez prodziekana ds. kształcenia i studentów spośród nauczycieli akademickich zatrudnionych na Wydziale Ekonomicznym dla nadzorowania oraz rozliczania praktyk realizowanych przez studentów. Wydziałowy opiekun praktyk powoływany jest – zgodnie z potrzebami – dla kierunku lub specjalności spośród nauczycieli akademickich związanych merytorycznie z tym kierunkiem lub specjalnością.

3.2. Zakładowy opiekun praktyk – osoba oddelegowana w miejscu odbywania praktyki (zob. 3.3.) dla opieki nad studentem realizującym program praktyki (zob. 3.5.).
3.3. Miejsce odbywania praktyk – jednostki organizacyjne, w tym: przedsiębiorstwa, jednostki administracji publicznej
i samorządowej, podmioty ekonomii społecznej oraz organizacje pozarządowe, których obszar działalności zgodny jest
z realizowanym przez studenta kierunkiem studiów.
3.4. Okres trwania praktyki – liczba dni roboczych wymaganych planem studiów, spędzonych w organizacji przyjmującej studenta dla realizacji programu praktyki. Może zostać wyrażony w ekwiwalencie godzinowym, zgodnie ze szczegółowymi zapisami zawartymi w instrukcji realizacji praktyk dla danego kierunku studiów. Moment rozpoczęcia praktyki wynika z zapisów Regulaminu Zakładu Praktyk CEU UO (zob. www.cedu.uni.opole.pl).
3.5. Program praktyki – szczegółowy opis celów oraz zakresu czynności do zrealizowania w okresie trwania praktyki (zob. 3.4.), ustalany przez studenta i zatwierdzany przez wydziałowego opiekuna praktyk (zob. 3.1.) oraz sygnowany przez zakładowego opiekuna praktyki (zob. 3.2.). Formularz programu praktyki załączono do niniejszej procedury (zał. 3).
3.6. Opinia z miejsca praktyki – dokument wypełniany przez zakładowego opiekuna praktyki (zob. 3.2.), podsumowujący obserwacje odnośnie umiejętności, wiedzy i kompetencji społecznych studenta poczynione w trakcie realizowania praktyki. Opinia stanowi załącznik do instrukcji realizacji praktyk przygotowanej dla każdego z kierunków / specjalności studiów prowadzonych na Wydziale Ekonomicznym.
3.7. Raport z praktyki – dokument przygotowany przez studenta zawierający sprawozdanie z realizacji programu praktyki wraz z podsumowaniem przebiegu praktyki w miejscu jej realizacji. Wzór raportu stanowi załącznik do niniejszej procedury (zał. 4).

3.8. Raport podsumowujący przebieg praktyk studenckich – dokument przygotowywany przez wydziałowego opiekuna praktyk i przekazywany Wydziałowej Komisji ds. Oceny Jakości Kształcenia (zał. nr 2).

4. Odpowiedzialność

4.1. Student Wydziału Ekonomicznego Uniwersytetu Opolskiego – ma obowiązek odbycia praktyki przewidzianej
w planie studiów dla podjętego na Wydziale kierunku studiów, zgodnie z wytycznymi zawartymi w odpowiedniej dla tego kierunku instrukcji praktyk. Student ma prawo dokonać samodzielnego wyboru miejsca realizacji praktyk, zgodnego z wymogami podjętego kierunku studiów.
4.2. Wydziałowy opiekun praktyk – ma obowiązek:

· przekazywać studentom właściwego kierunku / specjalności informacje dotyczące przygotowania, przebiegu oraz warunków zaliczenia praktyk;

· uczestniczyć w dokumentowaniu przebiegu praktyki (zatwierdzenie programu praktyki, przyjęcie raportu
z praktyki, przygotowanie i przechowywanie zbiorczego sprawozdania z realizacji praktyk
w danym roku akademickim);

· zaliczyć studentowi praktykę poprzez wpis w indeksie po spełnieniu przez studenta wymogów przewidzianych niniejszą procedurą oraz szczegółowymi zapisami w instrukcji praktyk dla kierunku.

Wydziałowy opiekun praktyk ma prawo odmówić zaliczenia praktyki studentowi, który nie spełnił wymagań niniejszej procedury i szczegółowych zapisów instrukcji praktyk dla studiowanego kierunku.

4.3. Zakład Praktyk Centrum Edukacji Ustawicznej UO – obowiązki i prawa wynikają z zapisów Regulaminu Zakładu Praktyk CEU UO i dotyczą obsługi administracyjnej procesu realizacji praktyk przez studentów Uniwersytetu Opolskiego.

4.4. Prodziekan ds. kształcenia i studentów Wydziału Ekonomicznego UO – uprawnienia i obowiązki w zakresie objętym niniejszą procedurą wynikają z ustawy Prawo o Szkolnictwie Wyższym z dn. 27.07.2005 (Dz. U. 2005 nr 164 poz. 1365
z późniejszymi zmianami) oraz ze Statutu Uniwersytetu Opolskiego.

4.5. Dziekanat ma obowiązek archiwizować w teczce studenta dostarczone po zakończeniu 5 semestru kopie następujących dokumentów: programu praktyk, opinii z miejsca praktyki, raportu z praktyki (zob. pkt 3.5.-3.7.) oraz informować o terminach ogłaszanych przez Zakład Praktyk (zob. pkt. 5.4.).

4.6. Wydziałowa Komisja ds. Oceny Jakości Kształcenia – ma obowiązek przyjmować, analizować i archiwizować raporty podsumowujące przebieg praktyk studenckich na WE dostarczane przez wydziałowych opiekunów praktyk.

5. Założenia

5.1. Praktyki studenckie stanowią integralną część procesu kształcenia i podlegają zaliczeniu. Praktyka studencka musi być zrealizowana i zaliczona w terminie przewidzianym programem studiów.–Na Wydziale Ekonomicznym:

· dla realizacji praktyki jest to okres luty-wrzesień po zakończeniu zajęć dydaktycznych przewidzianych programem 3 semestru studiów I stopnia
· dla zaliczenia praktyki jest to 5 semestr studiów I stopnia.

5.2. Praktyki mogą odbywać się w kraju lub za granicą, zwłaszcza w ramach programów Unii Europejskiej lub wymiany zagranicznej studentów na zasadach określonych w odrębnych przepisach.

5.3. Studenci mogą wybierać jako miejsca praktyk jednostki organizacyjne zaproponowane przez uczelnię lub samodzielnie wytypowane zgodnie z zasadami określonymi w instrukcji praktyk dla każdego kierunku studiów.

5.4. Szczegółowe terminy związane z obsługą administracyjną praktyk na poszczególnych kierunkach ogłasza Zakład Praktyk na stronie internetowej Centrum Edukacji Ustawicznej oraz na tablicach informacyjnych CEU, a za pośrednictwem dziekanatu Wydziału Ekonomicznego także na stronach internetowych oraz tablicach informacyjnych Wydziału.
5.5. Ewentualne odstępstwa – uzasadnione okolicznościami losowymi - od terminów i warunków realizacji praktyk podanych w instrukcjach praktyk dla poszczególnych kierunków oraz w regulaminie praktyk Zakładu Praktyk CEU UO wymagają uzyskania pisemnej zgody ze strony dyrektora CEU przy pozytywnym zaopiniowaniu przez wydziałowego opiekuna praktyki, za zgodą prodziekana ds. kształcenia i studentów WE UO.
6. Sposób postępowania

6.1. Student powinien w ciągu pierwszych dwóch tygodni 4 semestru spotkać się z wydziałowym opiekunem praktyk
w celu uzgodnienia trybu realizacji praktyki.
6.2. Dalsze kroki podejmowane są przez studenta zgodnie z instrukcją praktyk dla studiowanego kierunku lub specjalności (zob. załączniki 3-4).
6.3. Po zakończeniu fazy zaliczania praktyk wydziałowy opiekun praktyk wypełnia raport podsumowujący przebieg praktyk studenckich (zob. załącznik 2) i przekazuje go Wydziałowej Komisji ds. Oceny Jakości Kształcenia do archiwizacji.

7. Podstawa prawna

7.1. Ustawa z dn. 27.07.2005 Prawo o szkolnictwie wyższym (Dz. U. nr 164, poz. 1365 z późn. zm.)

7.2. Regulamin Studiów Uniwersytetu Opolskiego, Opole 2013.

7.3. Regulamin Zakładu Praktyk oraz organizacji obowiązkowych praktyk studenckich wprowadzony Zarządzeniem Rektora UO nr 34/2013 z dn. 12.06.2013.
8. Załączniki

Załącznik nr 1 – Oświadczenie studenta Uniwersytetu Opolskiego o zapoznaniu się z treścią Regulaminu Zakładu Praktyk oraz organizacji obowiązkowych praktyk studenckich.
Załącznik nr 2 – Formularz raportu podsumowującego przebieg praktyk studenckich
Załącznik nr 3 – Formularz programu praktyki
Załącznik nr 4 – Formularz raportu z praktyki

Załącznik nr 5 - Instrukcje praktyk dla kierunku Ekonomia wraz z formularzem opinii z miejsca praktyki

Załącznik nr 6 - Instrukcje praktyk dla kierunku Zarządzanie wraz z formularzem opinii z miejsca praktyki

Załącznik nr 7 - Instrukcja praktyk dla kierunku Logistyka wraz z formularzem opinii z miejsca praktyki

Załącznik nr 8 - Instrukcja praktyk dla kierunku Gospodarka przestrzenna wraz z formularzem opinii z miejsca praktyki

Załącznik nr 9 – Schemat procesu dokumentowania i odbywania praktyki

Załącznik nr 1

	[image: image2.png]

 …………………………………………….….... Opole, dn.

 (imię i nazwisko studenta)

 ...

 (adres stałego zameldowania)
OŚWIADCZENIE STUDENTA UNIWERSYTEU OPOLSKIEGO
 o zapoznaniu się z treścią
Regulaminu Zakładu Praktyk oraz organizacji obowiązkowych praktyk studenckich

Niżej podpisany(a) ………………………………………..….., zam. w …………………..…………………………, student(ka) Uniwersytetu Opolskiego studiów na kierunku ………………..………………………………………….., specjalność ………,

rok studiów …………………..…….., tryb stacjonarny/niestacjonarny* oświadczam, że
przed rozpoczęciem praktyki zawodowej / pedagogicznej (ciągłej/śródrocznej) / opiekuńczo-wychowawczej* zapoznałem(am) się z treścią obowiązującego na Uniwersytecie Opolskim Regulaminu Zakładu Praktyk oraz organizacji obowiązkowych praktyk studenckich, co potwierdzam własnoręcznym podpisem.

...

 (czytelny podpis studenta)

Załącznik nr 2
	RAPORT PODSUMOWUJĄCY PRZEBIEG PRAKTYK STUDENCKICH NA WYDZIALE EKONOMICZNY
I. Informacje podstawowe

	Kierunek studiów:

	Specjalność:

	Rok akademicki:

	Opiekun praktyk na WE UO:

	II. Wymagania odnośnie trybu i formy realizacji praktyk
wynikające z programu studiów

	Program studiów obowiązujący na lata:

	Termin realizacji praktyk (rok studiów/semestr):

	Czas trwania praktyki (w tygodniach):

	III. Szczegółowe dane dotyczące realizacji praktyk studenckich

	1. Liczba studentów zobowiązanych do realizacji praktyk:

	2. Liczba studentów faktycznie realizujących praktyki:

	
	Wyjaśnienie różnic (jeśli liczba podana w pozycji 2. jest mniejsza od wartości z poz. 1.):

	3. Zgłaszane / występujące problemy związane z realizacją praktyk:

	
	a) na etapie wyboru miejsca praktyk (liczba zapytań, rodzaj trudności)

	
	b) w trakcie odbywania praktyki (zgłaszający: student / instytucja przyjmująca, liczba zgłoszonych problemów, rodzaj trudności)

	
	c) w fazie zaliczania praktyki (rodzaj problemu)

	IV. Zestawienie zbiorcze informacji nt. dokumentów wymaganych
do zaliczenia praktyk studenckich

	Uwaga!
W kolumnach „program” i „ raport” zaznaczamy fakt przedstawienia przez studenta odpowiedniego dokumentu i (ewentualnie) jego ocenę przez opiekuna praktyk.
W kolumnie „opinia/ocena” wpisujemy uśrednioną ocenę studenta wystawioną przez instytucję przyjmującą.
W kolumnie „uwagi” zamieszczamy wszelkie komentarze umożliwiające ocenę prawidłowości realizacji oraz zaliczenia praktyki.

	Lp.
	Nazwisko i imię
	Program
	Raport
	Opinia /ocena
	Uwagi

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

	5.
	
	
	
	
	

	6.
	
	
	
	
	

	7.
	
	
	
	
	

	8.
	
	
	
	
	

	9.
	
	
	
	
	

	10.
	
	
	
	
	

	…
	
	
	
	
	

	V. Pozostałe dane dotyczące realizacji praktyk studenckich

	1. Odchylenia terminów realizacji praktyk (najwcześniejszy / najpóźniejszy):

	2. Liczba praktyk realizowanych w trybie specjalnym (wymagającym zgody opiekuna i/lub prodziekana ds. kształcenia i studentów):

	3. Liczba praktyk zaliczonych na podstawie umowy o pracę:

	4. Liczba praktyk zaliczonych na podstawie wolontariatu / w podmiotach ekonomii społecznej:

	5. Inne warianty realizacji praktyk studenckich:

	
	Ogólna ocena realizacji praktyk studenckich

	1. Prawidłowość wyboru miejsc praktyk :
proponowany wskaźnik: liczba decyzji studentów podlegających korekcie względem całkowitej liczby studentów realizujących praktyki
Wartość wskaźnika:

	2. Efektywność realizacji praktyk:
proponowany wskaźnik: liczba studentów, którzy uzyskali oceny dobre i bardzo dobre
w opiniach z praktyki w stosunku do całkowitej liczby studentów realizujących praktyki
Wartość wskaźnika:

	3. Poprawność dokumentacji praktyk:
proponowany wskaźnik: liczba studentów, którzy przedstawili prawidłowo przygotowane dokumenty w stosunku do całkowitej liczby studentów realizujących praktyki
Wartość wskaźnika:

	4. Wnioski i sugestie zmian ze strony wydziałowego opiekuna praktyk dla kierunku/specjalności:

Załącznik nr 3
PROGRAM PRAKTYKI
	Imię i nazwisko studenta
	……………………………………………………………………….

	Kierunek i rok studiów
	……………………………………………………………………….

	Termin praktyki
	……………………………………………………………………….

	Nazwa i adres instytucji lub firmy przyjmującej studenta na praktykę
	………………………………………………………………………

………………………………………………………………………

……………………………………………………………………...

1. CELE PRAKTYKI

………

………

………

………

2. PLAN PRAKTYKI

……..…………

………..…

……..……

……..……

………..…

	
	

	data i podpis opiekuna praktyk
	podpis studenta

Załącznik nr 4
RAPORT Z PRAKTYKI
	Imię i nazwisko studenta
	……………………………………………………………………….

	Kierunek i rok studiów
	……………………………………………………………………….

	Termin praktyki
	……………………………………………………………………….

	Nazwa i adres instytucji lub firmy przyjmującej studenta na praktykę
	………………………………………………………………………

……………………………………………………………………...

1. OKREŚLENIE STOPNIA OSIĄGNIĘCIA CELÓW PRAKTYKI

………

………

…….……………………………
2. OPIS WYKONYWANYCH CZYNNOŚCI

………

………

………

3. OCENA PRZEBIEGU PRAKTYKI

……….…………

…….………

……..…..…

…….…

	
	

	
	podpis studenta

Załącznik nr 9
Wydziałowy Zespół ds. Oceny Jakości Kształcenia – zapoznanie się z raportami wydziałowych opiekunów praktyk, weryfikacja osiągniętych przez studentów w wyniku odbycia praktyki efektów kształcenia

Student – złożenie kopii dokumentów z praktyki (program, opinia, raport) do dziekanatu

Wydziałowy opiekun praktyk – zaliczenie praktyki na podstawie przekazanego przez studenta kompletu dokumentów. Sporządzenie zbiorczego raportu podsumowującego przebieg praktyk studenckich.

Student - odbycie praktyki zgodnie z ustaleniami umowy. Po jej zakończeniu:

Odebranie wypełnionej i podpisanej opinii z miejsca praktyki

Przygotowanie raportu z praktyki

Miejsce odbywania praktyki – podpisanie umowy i przekazanie 1 egzemplarza do Zakładu Praktyk CEU (przed rozpoczęciem praktyki)

Zakład Praktyk CEU - pobranie przez studenta kompletu dokumentów

Zakład Praktyk CEU - przygotowanie kompletu dokumentów na podstawie przekazanego przez studenta programu praktyki

Miejsce odbywania praktyki - uzyskanie przez studenta na skierowaniu potwierdzenia gotowości przyjęcia go na praktykę; uzgodnienie terminu i programu praktyki

Wydziałowy opiekun praktyk - zatwierdzenie wstępnego programu praktyki przygotowanego przez studenta

Zakład Praktyk CEU – dostarczenie podpisanego oświadczenia studenta (zał. 1) pobranie przez studenta/starostę roku skierowania na praktykę

Student – spotkanie z wydziałowym opiekunem praktyk i ustalenie trybu realizacji praktyki

Strona 10 z 10

