
Sprawozdanie z ankietyzacji w semestrze zimowym

roku akademickiego 2016/2017

W semestrze zimowym roku akademickiego 2016/2017 na Wydziale Chemicznym przeprowadzono

następujące ankiety:

 Ankieta nauczyciela akademickiego

 Ankieta modułu kształcenia (przedmiotu)

 Ankieta organizacji studiów

 Ankieta pracowników niebędących nauczycielami

Ankieta oceny nauczyciela akademickiego

Termin ankietyzacji: 31 stycznia 2017 r. - 20 lutego 2017 r.

Forma ankietyzacji: system USOSweb

Liczba ocenionych nauczycieli: 79

Pierwszy raz została przeprowadzona za pomocą systemu USOS-web i była połączona z ankietą modułu

kształcenia. Ankieta nauczyciela akademickiego zawierała pytania:

W jakim stopniu - bardzo dobrym, dobrym, dostatecznym, niedostatecznym - nauczyciel:

1) realizuje zajęcia zgodnie z treściami kształcenia zapisanymi w karcie modułu?

2) rozpoczyna zajęcia punktualnie i prowadzi zgodnie z rozkładem zajęć?

3) jest dostępny dla studentów w ramach dyżurów dydaktycznych (konsultacji)?

4) prowadzi zajęcia interesująco?

5) jest taktowny i życzliwy wobec studentów?

6) wskazywał użyteczność przedstawionego materiału?

7) ocenia studentów zgodnie z warunkami określonymi w karci modułu?

Czy?

1) nauczyciel poinformował o konieczności zapoznania się z kartą modułu?

2) Pani/Pan regularnie uczestniczył/a w ww. zajęciach?

Dla pytań „w jakim stopniu” zastosowano następującą skalę ocen: 2 niedostatecznym , 3

dostatecznym, 4 dobrym, 5 bardzo dobrym

Dla pytania „Czy nauczyciel poinformował o konieczności zapoznania się z kartą modułu?”

zastosowano typ odpowiedzi: Tak/Nie mam zdania/Nie

Skala stosowana przy określeniu liczby obecności na zajęciach:

<0-25)% odpowiada ocenie 2

<25-50)% odpowiada ocenie 3

<50-75)% odpowiada ocenie 4

<75-100>% odpowiada ocenie 5

Wyniki z ankiet z podziałem na poszczególne pytania:

Lp. Treść pytania Średnia ocena

1

W jakim stopniu - bardzo dobrym, dobrym, dostatecznym, niedostatecznym -
nauczyciel:
realizuje zajęcia zgodnie z treściami kształcenia zapisanymi w karcie modułu? 4,85

2

W jakim stopniu - bardzo dobrym, dobrym, dostatecznym, niedostatecznym -
nauczyciel:
rozpoczyna zajęcia punktualnie i prowadzi zgodnie z rozkładem zajęć? 4,86

3

W jakim stopniu - bardzo dobrym, dobrym, dostatecznym, niedostatecznym -
nauczyciel:
jest dostępny dla studentów w ramach dyżurów dydaktycznych (konsultacji)? 4,80

4

W jakim stopniu - bardzo dobrym, dobrym, dostatecznym, niedostatecznym -
nauczyciel:
prowadzi zajęcia interesująco? 4,66

5

W jakim stopniu - bardzo dobrym, dobrym, dostatecznym, niedostatecznym -
nauczyciel:
jest taktowny i życzliwy wobec studentów? 4,76

6

W jakim stopniu - bardzo dobrym, dobrym, dostatecznym, niedostatecznym -
nauczyciel:
wskazywał użyteczność przedstawionego materiału? 4,76

7

W jakim stopniu - bardzo dobrym, dobrym, dostatecznym, niedostatecznym -
nauczyciel:
ocenia studentów zgodnie z warunkami określonymi w karci modułu? 4,78

8
Czy nauczyciel poinformował o konieczności zapoznania się z kartą modułu?

0,80

9
Czy Pani/Pan regularnie uczestniczył/a w ww. zajęciach?

4,89

Wyniki z ankiet uzyskane przez nauczycieli akademickich Wydziału Chemicznego:

Oceniany
nauczyciel

Średnia ocena z ankiety
Skala ocen: ndst-bdb

1 4,63

2 4,80

3 4,60

4 4,73

5 4,66

6 4,77

7 4,82

8 4,75

9 4,85

10 4,92

11 4,52

12 4,90

13 4,49

14 4,81

15 4,85

16 4,30

17 4,85

18 4,79

19 4,68

20 4,66

21 4,92

22 4,88

23 4,50

24 4,86

25 4,97

26 4,81

27 4,56

28 4,92

29 4,32

30 4,87

31 4,93

32 4,33

33 4,87

34 4,76

35 4,88

36 4,74

37 4,98

38 4,91

39 4,80

40 4,60

41 4,86

42 4,64

43 4,86

44 4,87

45 4,96

46 4,86

47 4,82

48 4,81

49 4,59

50 4,79

51 4,70

52 4,75

53 4,95

54 4,57

55 4,95

56 4,94

57 4,77

58 4,63

59 4,86

60 4,66

61 4,17

62 4,70

63 4,81

64 4,68

65 4,93

66 4,53

67 4,50

68 4,94

69 4,73

70 4,65

71 4,89

72 4,89

73 4,98

74 4,89

75 4,94

76 4,90

77 4,87

78 4,60

79 4,80

Średnia 4,76

Liczba nauczycieli ocenionych pozytywnie: 79

Liczba nauczycieli ocenionych negatywnie : 0

Ankieta oceny modułu kształcenia

Liczba ocenionych zajęć: 247

Liczba udostępnionych ankiet: 11551

Liczba wypełnionych ankiet: 3938 (34,1%)

Termin ankietyzacji: 31 stycznia 2017 r. - 20 lutego 2017 r.

Forma ankietyzacji: system USOSweb

Ankieta oceny modułu kształcenia zawierała pytania:

Czy:

1. treść modułu/przedmiotu była interesująca?
2. zajęcia wzbogaciły Twoją wiedzę?
3. w ramach realizacji zajęć było możliwe osiągnięcie zakładanych efektów kształcenia?
4. prowadzone zajęcia są oryginalne (zawierają treści niepowtarzane na innych modułach)?
5. podział modułu kształcenia na poszczególne formy zajęć (W,C,L,P) był właściwy?
6. liczba godzin przeznaczona na realizację modułu była odpowiednia?

Do oceny modułu kształcenia zastosowano typy odpowiedzi: Tak/Nie mam zdania/Nie

Uzyskane wyniki:

Nazwa przedmiotu
Kod

kierunku
Typ

zajęć

Liczba
studentów

uprawnionych
do wzięcia
udziału w
ankiecie

Liczba
respondentów

Średnia z
ankiety
oceny

modułu
kształcenia

Średnia
(ankieta oceny

nauczyciela
akademickiego

+ ankieta
oceny modułu

kształcenia)

Analiza farmaceutyczna CC-DI LAB 13 5 0,77 2,99

Analiza farmaceutyczna CC-DI LAB 13 3 0,83 3,04

Analiza farmaceutyczna CC-DI LAB 6 3 0,95 3,09

Analiza farmaceutyczna CC-DI LAB 13 3 0,78 3,02

Analiza farmaceutyczna CC-DI WYK 13 4 0,92 3,02

Analiza farmaceutyczna CC-DI WYK 13 3 1,00 3,09

Analiza farmaceutyczna CC-DI WYK 13 3 1,00 3,09

Analiza farmaceutyczna CC-DI WYK 13 3 0,89 3,00

Analiza instrumentalna CC-DI LAB 10 2 0,75 2,97

Analiza instrumentalna CC-DI LAB 36 16 0,69 2,69

Analiza instrumentalna CC-DI LAB 23 11 0,82 2,97

Analiza instrumentalna CC-DI WYK 60 25 0,63 2,63

Analiza instrumentalna CH-DI LAB 22 13 0,82 3,01

Analiza instrumentalna CH-DI LAB 21 11 0,93 3,05

Analiza instrumentalna CH-DI WYK 33 16 0,93 3,06

Analiza instrumentalna CP-DI LAB 18 13 0,76 2,72

Analiza instrumentalna CP-DI WYK 18 13 0,63 2,59

Analiza przepływowa i biosensory CC-DU LAB 13 6 0,94 3,05

Analiza przepływowa i biosensory CC-DU WYK 13 4 0,88 3,05

Analiza śladowa CC-DU LAB 13 4 1,00 3,13

Analiza śladowa CC-DU LAB 13 4 1,00 3,12

Analiza śladowa CC-DU LAB 13 4 1,00 3,13

Analiza śladowa CC-DU WYK 13 4 1,00 3,10

Aspekty molekularne, technologiczne,
analityczne i zdrowotne
przeciwutleniaczy CC-DI WYK 15 7 1,00 3,07

Biochemia CH-DI LAB 20 14 0,83 2,91

Biochemia CH-DI LAB 23 18 0,85 2,97

Biochemia CH-DI WYK 43 28 0,74 2,85

Biofizyka CH-DI WYK 42 21 0,78 2,94

Bioinformatyka I CH-DI LAB 42 25 0,49 2,59

Bioinformatyka I CH-DI LAB 42 23 0,69 2,79

Bioinformatyka I CH-DI WYK 42 22 0,59 2,60

Bioinformatyka I CH-DI WYK 42 20 0,75 2,82

Bioinformatyka w analizie genomu CH-DU LAB 46 10 -0,10 2,25

Bioinformatyka w analizie genomu CH-DU LAB 46 7 0,12 2,64

Bioinformatyka w analizie genomu CH-DU LAB 46 4 0,54 2,88

Bioinformatyka w analizie genomu CH-DU WYK 46 3 0,89 2,98

Bioinformatyka w analizie genomu CH-DU WYK 46 4 0,92 3,10

Biokataliza CH-DI LAB 32 24 0,84 3,03

Biokataliza CH-DI WYK 32 21 0,89 3,02

Biologia komórki CH-DI WYK 77 52 0,65 2,81

Biologia molekularna CH-DI LAB 32 15 0,90 2,95

Biologia molekularna CH-DI WYK 33 14 0,85 2,92

Biomateriały FI-DI LAB 85 50 0,63 2,62

Biomateriały FI-DI PRO 85 38 0,83 2,90

Biomateriały FI-DI WYK 85 34 0,82 2,90

Biotechnologia farmaceutyczna CC-DI LAB 22 8 0,77 3,01

Biotechnologia farmaceutyczna CC-DI WYK 22 4 0,79 2,90

Biotechnologia ochrony środowiska
OA CH-DI LAB 11 5 0,33 2,43

Biotechnologia ochrony środowiska
OA CH-DI LAB 10 7 0,74 2,85

Biotechnologia ochrony środowiska
OA CH-DI LAB 11 5 1,00 3,13

Biotechnologia ochrony środowiska
OA CH-DI WYK 32 16 0,65 2,66

Chemia EN-DI LAB 68 32 0,80 2,95

Chemia EN-DI LAB 13 6 0,64 2,80

Chemia EN-DI WYK 81 12 0,72 2,96

Chemia EN-DI WYK 99 61 0,38 2,46

Chemia EN-DI ĆW 34 10 0,63 2,83

Chemia EN-DI WYK 34 1 0,33 2,53

Chemia analityczna CC-DI LAB 13 5 0,67 2,67

Chemia analityczna CC-DI LAB 26 19 0,79 2,90

Chemia analityczna CC-DI LAB 26 14 0,52 2,63

Chemia analityczna CC-DI LAB 13 10 0,73 2,87

Chemia analityczna CC-DI LAB 14 10 0,87 3,01

Chemia analityczna CC-DI WYK 79 38 0,68 2,80

Chemia analityczna II CC-DU LAB 13 3 1,00 3,13

Chemia analityczna II CC-DU WYK 13 3 1,00 3,13

Chemia fizyczna CC-DI ĆW 52 28 0,73 2,79

Chemia fizyczna CC-DI ĆW 26 7 0,83 3,01

Chemia fizyczna CC-DI LAB 26 13 0,80 2,81

Chemia fizyczna CC-DI LAB 13 5 0,60 2,73

Chemia fizyczna CC-DI LAB 39 14 0,81 2,97

Chemia fizyczna CC-DI WYK 78 26 0,79 2,76

Chemia fizyczna CC-DI WYK 78 24 0,73 2,72

Chemia fizyczna CH-DI ĆW 22 10 0,82 2,93

Chemia fizyczna CH-DI ĆW 22 11 0,68 2,80

Chemia fizyczna CH-DI WYK 44 20 0,78 2,85

Chemia fizyczna CH-DI WYK 44 20 0,83 2,87

Chemia fizyczna CP-DI ĆW 22 10 0,82 2,93

Chemia fizyczna CP-DI WYK 27 15 0,63 2,75

Chemia fizyczna CP-DI WYK 27 15 0,61 2,59

Chemia medyczna i synteza substancji
leczniczych CC-DU LAB 22 5 0,87 2,99

Chemia medyczna i synteza substancji
leczniczych CC-DU WYK 22 2 0,83 2,80

Chemia ogólna i nieorganiczna CC-DI ĆW 29 5 0,77 2,67

Chemia ogólna i nieorganiczna CC-DI ĆW 29 10 0,85 3,01

Chemia ogólna i nieorganiczna CC-DI ĆW 79 56 0,69 2,89

Chemia ogólna i nieorganiczna CC-DI ĆW 26 3 0,67 2,93

Chemia ogólna i nieorganiczna CC-DI WYK 80 21 0,76 2,92

Chemia ogólna i nieorganiczna CC-DI LAB 12 2 1,00 3,13

Chemia ogólna i nieorganiczna CC-DI LAB 25 9 0,82 2,88

Chemia ogólna i nieorganiczna CC-DI LAB 12 6 0,81 2,78

Chemia ogólna i nieorganiczna CC-DI LAB 13 6 1,00 2,92

Chemia ogólna i nieorganiczna CC-DI LAB 13 4 0,79 3,03

Chemia ogólna i nieorganiczna CC-DI LAB 13 6 0,89 2,90

Chemia ogólna i nieorganiczna CH-DI ĆW 26 15 0,88 3,03

Chemia ogólna i nieorganiczna CH-DI ĆW 27 14 0,65 2,68

Chemia ogólna i nieorganiczna CH-DI ĆW 24 15 0,86 3,00

Chemia ogólna i nieorganiczna CH-DI WYK 77 36 0,85 3,00

Chemia ogólna i nieorganiczna CP-DI ĆW 28 22 0,78 2,98

Chemia ogólna i nieorganiczna CP-DI WYK 28 14 0,87 3,03

Chemia organiczna CC-DI ĆW 25 4 0,92 3,05

Chemia organiczna CC-DI ĆW 17 4 0,96 3,05

Chemia organiczna CC-DI ĆW 51 23 0,61 2,71

Chemia organiczna CC-DI LAB 27 12 0,85 2,83

Chemia organiczna CC-DI LAB 59 16 0,78 2,81

Chemia organiczna CC-DI WYK 93 31 0,81 2,85

Chemia organiczna CH-DI ĆW 47 22 0,73 2,85

Chemia organiczna CH-DI WYK 47 22 0,86 2,94

Chemia organiczna CP-DI ĆW 27 17 0,76 2,83

Chemia organiczna CP-DI LAB 27 15 0,82 2,93

Chemia organiczna CP-DI WYK 27 15 0,77 2,93

Diagnostyka molekularna CH-DU LAB 33 1 1,00 3,13

Diagnostyka molekularna CH-DU LAB 13 2 0,67 2,90

Diagnostyka molekularna CH-DU WYK 46 2 1,00 3,03

Dyfuzyjne procesy rozdziału CP-DI ĆW 15 12 0,86 3,01

Dyfuzyjne procesy rozdziału CP-DI PRO 15 11 0,90 3,05

Dyfuzyjne procesy rozdziału CP-DI WYK 15 10 0,90 3,01

Elementy biosyntezy i biodegradacji
polimerów CH-DU LAB 24 2 1,00 3,10

Elementy biosyntezy i biodegradacji
polimerów CH-DU WYK 46 2 1,00 3,13

Elementy reologii w przetwórstwie
tworzyw polimerowych CP-DI LAB 15 13 0,78 2,97

Elementy reologii w przetwórstwie
tworzyw polimerowych CP-DI LAB 15 10 0,93 3,05

Elementy reologii w przetwórstwie
tworzyw polimerowych CP-DI WYK 15 13 0,94 3,02

Genetyka CH-DI ĆW 78 36 0,92 3,02

Genetyka CH-DI WYK 78 33 0,89 2,98

Informacja naukowo-techniczna CC-DI LAB 76 23 0,73 2,89

Informacja naukowo-techniczna CH-DI LAB 42 19 0,81 2,92

Informacja naukowo-techniczna CP-DI LAB 26 13 0,70 2,94

Inżynieria bioprocesowa CH-DI ĆW 32 15 0,68 2,82

Inżynieria bioprocesowa CH-DI LAB 32 16 0,80 2,97

Inżynieria bioprocesowa CH-DI WYK 32 15 0,65 2,80

Inżynieria chemiczna CC-DI ĆW 32 14 0,87 3,05

Inżynieria chemiczna CC-DI ĆW 29 12 0,81 2,73

Inżynieria chemiczna CC-DI WYK 61 21 0,80 2,86

Inżynieria genetyczna II CH-DU WYK 46 4 0,96 3,07

Inżynieria materiałów sypkich CP-DI ĆW 23 12 0,81 2,86

Inżynieria materiałów sypkich CP-DI WYK 22 10 0,82 2,85

Inżynieria procesów wymiany ciepła CC-DU ĆW 45 19 0,81 2,97

Inżynieria procesów wymiany ciepła CC-DU PRO 45 18 0,99 3,11

Inżynieria procesów wymiany ciepła CC-DU WYK 45 12 0,85 2,90

Inżynieria reakcji polimeryzacji CC-DU ĆW 45 9 0,89 3,04

Inżynieria reakcji polimeryzacji CC-DU ĆW 23 5 0,93 3,04

Inżynieria reakcji polimeryzacji CC-DU WYK 45 9 0,93 3,05

Inżynieria środowiska CP-DI WYK 22 12 1,00 3,10

Izolacja i identyfikacja
biomakromolekuł CH-DU LAB 24 3 1,00 3,13

Izolacja i identyfikacja
biomakromolekuł CH-DU WYK 46 3 0,33 2,42

Kompozyty polimerowe CC-DU LAB 45 9 0,95 2,84

Kompozyty polimerowe CC-DU WYK 45 8 0,92 3,00

Komputerowe wspomaganie badań CH-DI LAB 33 17 0,41 2,57

Komputerowe wspomaganie i
symulacja procesów przetwórczych CC-DU LAB 45 6 0,94 2,98

Komputerowe wspomaganie i
symulacja procesów przetwórczych CC-DU PRO 45 8 0,56 2,61

Konstrukcja form wtryskowych CC-DU LAB 45 8 0,77 2,83

Konstrukcja form wtryskowych CC-DU WYK 45 8 0,90 2,93

Kontrola jakości produktów CH-DU PRO 45 2 1,00 3,13

Kontrola jakości produktów CH-DU WYK 45 3 0,78 3,00

Kultury in vitro CH-DI LAB 33 16 0,75 2,96

Kultury in vitro CH-DI WYK 33 14 0,85 2,92

Kultury tkankowe i komórkowe CH-DU LAB 46 4 0,92 3,08

Kultury tkankowe i komórkowe CH-DU LAB 46 3 1,00 3,13

Kultury tkankowe i komórkowe CH-DU WYK 46 3 1,00 3,11

Materiały ceramiczne CC-DI LAB 76 28 0,72 2,83

Materiały ceramiczne CC-DI WYK 76 24 0,81 2,84

Materiały inżynierskie CP-DI LAB 15 10 0,95 3,11

Materiały inżynierskie CP-DI LAB 15 10 1,00 3,13

Materiały inżynierskie CP-DI WYK 15 10 0,93 2,99

Mechanika płynów CP-DI ĆW 28 13 0,75 2,80

Mechanika płynów CP-DI WYK 27 11 0,79 2,87

Mechanika płynów i reologia CH-DI ĆW 42 19 0,83 2,98

Mechanika płynów i reologia CH-DI WYK 42 18 0,79 2,87

Mechanika techniczna i
maszynoznawstwo CC-DI ĆW 82 19 0,65 2,86

Mechanika techniczna i
maszynoznawstwo CC-DI WYK 83 17 0,70 2,94

Mechanika techniczna i
maszynoznawstwo CC-DI ĆW 28 13 0,92 3,10

Mechanika techniczna i
maszynoznawstwo CC-DI WYK 28 12 0,93 3,11

Metody analizy polimerów CC-DU LAB 13 3 0,95 3,05

Metody analizy polimerów CC-DU LAB 13 3 1,00 3,13

Metody analizy polimerów CC-DU LAB 13 3 0,95 3,11

Metody analizy polimerów CC-DU WYK 13 3 1,00 3,13

Metody analizy technicznej CC-DU LAB 13 3 1,00 3,13

Metody analizy technicznej CC-DU WYK 13 3 1,00 3,13

Metody analizy w biologii
molekularnej CH-DU LAB 46 5 0,77 2,83

Metody analizy związków
organicznych CC-DU LAB 13 2 0,50 2,63

Metody analizy związków
organicznych CC-DU LAB 13 2 0,50 2,87

Metody analizy związków
organicznych CC-DU WYK 13 2 0,50 2,63

Metody analizy związków
organicznych CC-DU WYK 13 2 0,42 2,80

Metody badań przebiegu reakcji
organicznych

CC-CPC-
DD WYK 8 5 1,00 3,13

Metody badań tworzyw
polimerowych CC-DI LAB 26 10 0,98 3,07

Metody badań tworzyw
polimerowych CC-DI LAB 62 27 0,88 3,06

Metody badań tworzyw
polimerowych CC-DI LAB 36 11 0,96 3,11

Metody badań tworzyw
polimerowych CC-DI LAB 62 22 0,83 2,99

Metody badań tworzyw
polimerowych CC-DI WYK 62 21 0,81 2,88

Metody elektrochemiczne w analizie
chemicznej CC-DU LAB 13 2 0,92 3,03

Metody elektrochemiczne w analizie
chemicznej CC-DU WYK 13 2 1,00 3,03

Metody instrumentalne w analizie
farmaceutycznej CC-DU LAB 22 1 0,67 3,00

Metody instrumentalne w analizie
farmaceutycznej CC-DU WYK 22 3 0,89 3,09

Metody oczyszczania substancji
leczniczych CC-DU LAB 22 1 1,00 3,07

Metody oczyszczania substancji
leczniczych CC-DU WYK 22 2 0,83 2,77

Mikrobiologia ogólna CH-DI LAB 43 20 0,86 2,82

Mikrobiologia ogólna CH-DI WYK 43 19 0,88 2,83

Modelowanie biomolekularne w
projektowaniu leków CC-DU LAB 22 3 0,61 2,93

Modelowanie biomolekularne w
projektowaniu leków CC-DU WYK 22 3 1,00 3,13

Molekularne podstawy farmakologii CH-DU LAB 46 2 1,00 3,13

Molekularne podstawy farmakologii CH-DU WYK 46 2 1,00 3,13

Nanomateriały CC-DU LAB 45 7 0,83 2,80

Nanomateriały CC-DU WYK 45 8 0,92 2,97

Nowoczesne i innowacyjne metody
technologii przetwórstwa tworzyw
polimerowych CC-DU LAB 30 6 1,00 3,08

Nowoczesne i innowacyjne metody
technologii przetwórstwa tworzyw
polimerowych CC-DU WYK 45 5 1,00 3,01

Ocena jakości produktów leczniczych CC-DI LAB 8 4 0,88 3,00

Ocena jakości produktów leczniczych CC-DI LAB 8 4 0,88 3,00

Ocena jakości produktów leczniczych CC-DI LAB 15 7 0,88 2,97

Ocena jakości produktów leczniczych CC-DI LAB 8 4 0,83 2,97

Ocena jakości produktów leczniczych CC-DI WYK 15 5 0,87 2,93

Ocena jakości produktów leczniczych CC-DI WYK 15 6 0,83 2,91

Ocena jakości produktów leczniczych CC-DI WYK 15 6 0,86 3,03

Ocena jakości produktów leczniczych CC-DI WYK 15 6 0,89 2,93

Ocena jakości produktów leczniczych CC-DI WYK 15 5 0,83 2,85

Ocena jakości produktów leczniczych CC-DI WYK 15 5 0,90 2,99

Oczyszczanie produktów
biotechnologicznych CH-DI LAB 48 20 0,83 2,96

Oczyszczanie produktów
biotechnologicznych CH-DI WYK 48 20 0,95 3,03

Odnawialne źródła energii i
technologie energooszczędne CP-DI LAB 22 8 0,79 2,86

Odnawialne źródła energii i
technologie energooszczędne CP-DI WYK 22 11 1,00 3,08

Odpady przemysłowe i ich analiza CC-DI ĆW 12 11 0,99 3,11

Odpady przemysłowe i ich analiza CC-DI LAB 12 10 0,97 3,08

Odpady przemysłowe i ich analiza CC-DI WYK 12 10 1,00 3,11

Optymalizacja procesowa CC-DU LAB 22 1 1,00 3,13

Pakiety oprogramowania użytkowego CC-DI LAB 26 11 0,80 2,90

Podstawowe procesy przemysłu
chemicznego i aparatura CC-DI ĆW 57 29 0,95 3,10

Podstawowe procesy przemysłu
chemicznego i aparatura CC-DI LAB 57 28 0,90 3,02

Podstawowe procesy przemysłu
chemicznego i aparatura CC-DI LAB 57 28 0,99 3,09

Podstawowe procesy przemysłu
chemicznego i aparatura CC-DI WYK 59 24 0,97 3,04

Podstawy dobrej praktyki
wytwarzania (GMP) CC-DI WYK 13 3 0,89 2,93

Podstawy dobrej praktyki
wytwarzania (GMP) CC-DI WYK 13 3 0,89 2,93

Podstawy dobrej praktyki
wytwarzania (GMP) CC-DI WYK 13 3 0,89 3,02

Podstawy nauki o materiałach CC-DI ĆW 82 16 0,85 2,99

Podstawy nauki o materiałach CC-DI WYK 83 15 0,70 2,87

Podstawy nauki o materiałach CP-DI ĆW 28 11 0,87 2,96

Podstawy nauki o materiałach CP-DI WYK 28 8 0,92 3,02

Podstawy reologii CC-DI LAB 32 17 0,88 3,02

Podstawy reologii CC-DI LAB 32 10 0,89 2,93

Podstawy reologii CC-DI LAB 32 12 0,82 2,92

Podstawy reologii CC-DI WYK 32 12 0,92 2,93

Polimery specjalne CC-DU LAB 45 7 0,74 2,74

Polimery specjalne CC-DU LAB 45 7 1,00 3,08

Polimery specjalne CC-DU WYK 45 7 0,88 2,90

Polimery w przemyśle
farmaceutycznym CC-DU LAB 11 1 0,83 3,07

Polimery w przemyśle
farmaceutycznym CC-DU LAB 11 2 0,83 3,07

Polimery w przemyśle
farmaceutycznym CC-DU WYK 22 2 -0,25 2,37

Procesy mechaniczne i aparatura
procesowa, intensyfikacja procesów CP-DI ĆW 15 10 0,98 3,11

Procesy mechaniczne i aparatura
procesowa, intensyfikacja procesów CP-DI LAB 15 11 0,99 3,13

Procesy mechaniczne i aparatura
procesowa, intensyfikacja procesów CP-DI LAB 15 9 0,98 3,13

Procesy mechaniczne i aparatura
procesowa, intensyfikacja procesów CP-DI PRO 15 10 0,97 3,09

Procesy mechaniczne i aparatura
procesowa, intensyfikacja procesów CP-DI WYK 15 10 0,78 2,97

Procesy nieidealne w inżynierii
chemicznej

CC-CPC-
DD WYK 1 1 1,00 3,13

Produkty lecznicze CC-DI WYK 15 6 0,95 2,96

Produkty lecznicze CC-DI WYK 15 5 0,83 2,92

Produkty lecznicze CC-DI WYK 15 6 0,92 3,01

Produkty lecznicze CC-DI WYK 15 6 0,89 3,08

Projekt technologiczny CC-DI PRO 40 14 0,79 2,89

Projekt technologiczny CC-DI PRO 37 9 0,74 2,94

Projekt technologiczny CC-DI PRO 25 9 0,95 3,11

Projekt technologiczny CC-DI WYK 102 30 0,75 2,83

Projekt technologiczny CP-DI PRO 22 5 0,57 2,89

Projekt technologiczny CP-DI WYK 22 4 0,33 2,53

Projekt technologiczny OA CH-DI PRO 48 19 0,83 2,98

Projekt technologiczny OA CH-DI WYK 48 17 0,67 2,80

Projektowanie wyrobów i
przetwórstwa tworzyw sztucznych
(projekt technologiczny) CC-DI PRO 62 21 0,89 2,95

Projektowanie wyrobów i
przetwórstwa tworzyw sztucznych
(projekt technologiczny) CC-DI PRO 62 15 0,90 3,02

Projektowanie wyrobów i
przetwórstwa tworzyw sztucznych
(projekt technologiczny) CC-DI WYK 62 17 0,94 3,05

Proteomika i inżynieria białek CH-DI LAB 48 23 0,86 2,96

Proteomika i inżynieria białek CH-DI WYK 48 21 0,81 2,96

Przemysłowe tworzywa polimerowe CP-DI WYK 22 4 0,88 2,97

Reaktory chemiczne CP-DI ĆW 44 12 0,81 2,98

Reaktory chemiczne CP-DI WYK 44 12 0,85 3,02

Recykling tworzyw polimerowych CC-DI LAB 50 16 0,81 2,94

Recykling tworzyw polimerowych CC-DI LAB 12 2 1,00 3,13

Recykling tworzyw polimerowych CC-DI WYK 62 17 0,83 2,96

Seminarium pedagogiczne
CC-CPC-

DD WYK 6 4 0,71 2,82

Seminarium pedagogiczne
CC-CPC-

DD WYK 6 3 0,45 2,69

Spektroskopowe metody analizy CC-DI LAB 25 8 0,98 3,11

Spektroskopowe metody analizy CC-DI LAB 25 10 0,90 3,09

Spektroskopowe metody analizy CC-DI WYK 25 8 0,98 3,13

Spektroskopowe metody analizy CC-DI WYK 25 9 0,98 3,11

Sposób odżywiania jako źródło
sprawności intelektualnej i
psychofizycznej

CC-CPC-
DD WYK 8 4 1,00 3,13

Statystyczna kontrola procesów CC-DU LAB 45 8 0,86 2,81

Statystyczna kontrola procesów CC-DU LAB 45 8 0,94 3,08

Statystyka i opracowanie wyników CC-DI LAB 77 22 0,58 2,65

Statystyka i opracowanie wyników CC-DI WYK 77 20 0,51 2,37

Statystyka i opracowanie wyników CH-DI LAB 42 19 0,88 2,95

Statystyka i opracowanie wyników CH-DI WYK 42 17 0,55 2,60

Statystyka i opracowanie wyników CP-DI LAB 26 13 0,78 2,97

Statystyka i opracowanie wyników CP-DI WYK 26 11 0,49 2,52

Stereochemia CC-DUI ĆW 22 1 0,67 2,73

Stereochemia CC-DUI WYK 22 1 0,67 2,80

Substancje lecznicze pochodzenia
naturalnego CC-DUI LAB 22 3 0,67 2,96

Substancje lecznicze pochodzenia
naturalnego CC-DUI WYK 22 2 1,00 3,13

Synteza farmaceutyczna CC-DI LAB 15 6 0,97 3,03

Synteza farmaceutyczna CC-DI LAB 15 6 0,64 2,68

Synteza farmaceutyczna CC-DI WYK 15 5 0,83 2,76

Synteza farmaceutyczna CC-DI WYK 15 5 0,90 3,04

Synteza farmaceutyczna CC-DI WYK 15 5 0,97 3,01

Synteza farmaceutyczna CC-DI WYK 15 5 0,87 3,07

Techniki immunologiczne w
biotechnologii CH-DI LAB 32 16 0,81 2,83

Techniki immunologiczne w
biotechnologii CH-DI WYK 32 15 0,74 2,77

Techniki rozdziału i zatężania analitów CC-DU LAB 13 2 1,00 3,13

Techniki rozdziału i zatężania analitów CC-DU WYK 13 2 1,00 3,13

Technologia barwników CC-DI WYK 32 24 0,90 3,00

Technologia chemiczna CP-DI LAB 57 29 0,86 2,95

Technologia chemiczna CP-DI LAB 19 11 0,99 3,13

Technologia chemiczna CP-DI WYK 19 12 0,79 2,79

Technologia chemiczna CP-DI WYK 19 12 0,79 2,79

Technologia chemiczna - surowce CC-DI LAB 23 14 0,91 2,77

Technologia chemiczna - surowce CC-DI LAB 11 4 0,88 2,97

Technologia chemiczna - surowce CC-DI LAB 23 7 0,67 2,72

Technologia chemiczna - surowce CC-DI WYK 60 22 0,77 2,79

Technologia materiałów
powłokotwórczych CC-DU LAB 45 8 0,96 3,09

Technologia materiałów
powłokotwórczych CC-DU WYK 45 8 0,98 3,11

Technologia monomerów CP-DI LAB 16 12 0,94 3,11

Technologia monomerów CP-DI WYK 16 11 0,90 2,96

Technologia nieorganiczna CC-DI LAB 57 29 0,86 2,95

Technologia nieorganiczna CC-DI WYK 57 26 0,88 2,93

Technologia wytwarzania substancji
leczniczych CC-DU LAB 22 1 1,00 3,07

Technologia wytwarzania substancji
leczniczych CC-DU WYK 22 2 1,00 3,13

Toksykologia CH-DU LAB 32 17 0,96 3,08

Toksykologia CH-DI WYK 32 17 0,95 3,05

Toksykologia środowiska CH-DU LAB 46 2 1,00 3,13

Toksykologia środowiska CH-DU WYK 46 2 1,00 3,13

Walidacja procesów technologicznych
w przemyśle farmaceutycznym CC-DU ĆW 22 1 -0,50 2,00

Walidacja procesów technologicznych
w przemyśle farmaceutycznym CC-DU ĆW 22 2 0,25 2,83

Wirusologia CH-DU WYK 20 12 0,95 3,08

Wybrane procesy technologii
chemicznej

CC-CPC-
DD WYK 7 2 1,00 3,00

Zaawansowane metody
chromatograficzne CC-DI LAB 25 8 0,98 3,13

Zaawansowane metody
chromatograficzne CC-DI LAB 25 9 0,96 3,12

Zaawansowane metody
chromatograficzne CC-DI WYK 25 8 0,98 3,13

Zastosowanie biotechnologii w
nowoczesnej terapii CH-DI WYK 28 10 0,97 3,05

Związki biologicznie czynne
pochodzenia roślinnego CH-DU LAB 46 5 0,73 3,03

Związki biologicznie czynne
pochodzenia roślinnego CH-DU WYK 46 5 0,77 3,01

Związki powierzchniowo-czynne w
przemyśle farmaceutycznym CC-DU LAB 11 1 1,00 3,13

Związki powierzchniowo-czynne w
przemyśle farmaceutycznym CC-DU LAB 11 1 1,00 3,13

Związki powierzchniowo-czynne w
przemyśle farmaceutycznym CC-DU WYK 22 1 1,00 3,13

Średnia 0,82 2,94

Ankieta organizacji studiów

Liczba udostępnionych ankiet: 824

Liczba wypełnionych ankiet: 239 (29 %)

Termin ankietyzacji: 31 stycznia 2017 r. - 20 lutego 2017 r.

Forma ankietyzacji: system USOSweb

Pytania na, które odpowiadali studenci:

Prosimy o ocenę:

1. Wyposażenia sal dydaktycznych w system audiowizualny;

2. Dostępności do literatury i innych pomocy dydaktycznych w bibliotece i czytelniach;

3. Funkcjonowania systemu USOS;

4. Funkcjonowania sieci EDUROAM

5. Funkcjonowania strony internetowej uczelni, wydziałów;

6. Zaplecza sportowo-rekreacyjnego;

7. Bazy usługowej (gastronomia, ksero, kiosk) na terenie uczelni.

Skala ocen: 2 niedostateczny 3 dostateczny 4 dobry 5 bardzo dobry.

Wyniki dla ankiety oceny organizacji studiów.

Pytanie Wynik

Prosimy o ocenę: (średnia / liczba odpowiedzi)

 Wyposażenia sal dydaktycznych w system audiowizualny 4,21

Dostępności do literatury i innych pomocy dydaktycznych w bibliotece i
czytelniach

3,88

 Funkcjonowania systemu USOS 4,33

 Funkcjonowania sieci EDUROAM 3,81

 Funkcjonowania strony internetowej uczelni, wydziałów 4,27

 Zaplecza sportowo-rekreacyjnego 4,24

 Bazy usługowej (gastronomia, ksero, kiosk) na terenie uczelni 4,38

Łącznie udzielono 1651 odpowiedzi, w tym:

Odpowiedź Liczba odpowiedzi % odpowiedzi

2,00
73 4,42 %

3,00
284 17,20 %

4,00
598 36,222 %

5,00
696 42,16 %

Średnia arytmetyczna wszystkich odpowiedzi wynosi 4,16.

73

284

598

696

Ilość udzielonych odpowiedzi - Ankieta organizacji studiów

2,00 3,00 4,00 5,00

Ankieta pracownika niebędącego nauczycielem akademickim

Liczba udostępnionych ankiet: 824

Liczba wypełnionych ankiet: 199 (24,2%)

Termin ankietyzacji: 31 stycznia 2017 r. - 20 lutego 2017 r.

Forma ankietyzacji: system USOSweb

Pytania na, które odpowiadali studenci:

Czy informacje z dziekanatów:
1. przekazywane są zauważalnie, bez konieczności ich poszukiwania?
2. docierają do studentów z odpowiednim wyprzedzeniem?
3. są w pełni dostępne na odległość?
4. Czy godziny pracy dziekanatów są odpowiednie?
5. Czy studenci są obsługiwani sprawnie?
6. Czy współpraca z pracownikami dziekanatów odbywa się w przyjaznej atmosferze?

Do oceny pracownika niebędącego nauczycielem akademickim zastosowano typy odpowiedzi:

Tak/Nie mam zdania/Nie

Wyniki dla ankiety oceniającej pracowników niebędących nauczycielami.

Pytanie:
Wynik

(średnia / liczba odpowiedzi)

Czy informacje z dziekanatów:

przekazywane są zauważalnie, bez konieczności ich poszukiwania?

Tak: 170
Nie mam zdania: 20
Nie: 9

docierają do studentów z odpowiednim wyprzedzeniem?

Tak: 158
Nie mam zdania: 29
 Nie: 12

są w pełni dostępne na odległość?

Tak: 158
Nie mam zdania: 32
 Nie: 9

Czy godziny pracy dziekanatów są odpowiednie?
Tak: 128
Nie mam zdania: 31
Nie: 40

Czy studenci są obsługiwani sprawnie?
Tak: 177
Nie mam zdania: 17
 Nie: 5

Czy współpraca z pracownikami dziekanatów odbywa się w przyjaznej
atmosferze?

Tak: 189
Nie mam zdania: 8
Nie: 2

Łącznie udzielono 1119 odpowiedzi, w tym:

Odpowiedź Liczba odpowiedzi % odpowiedzi

Tak 980 82,08 %

Nie mam zdania 137 11,47 %

Nie 77 6,45 %

Średnia arytmetyczna wszystkich odpowiedzi wynosi 0,76.

77

137

980

Ilość udzielonym odpowiedzi - Ankieta pracownika niebędącego
nauczycielem akademickim (Dziekanat)

Nie Nie mam zdania Tak

