

PAŃSTWOWA WYŻSZA SZKOŁA ZAWODOWA W KONINIE

WYDZIAŁ SPOŁECZNO-EKONOMICZNY

PROGRAM KSZTAŁCENIA

Nazwa kierunku studiów

INFORMATYKA

Poziom studiów
STUDIA PIERWSZEGO STOPNIA (LICENCJACKIE)

Profil studiów

PROFIL PRAKTYCZNY

Kod kierunku studiów
INFORMATYKA SS/SN_2016_2019

Autorzy programu:
dr Miłosz Olejniczak – przewodniczący zespołu - nauczyciel akademicki
dr Paweł Sobczak – nauczyciel akademicki
dr hab. inż. Rafał Stanisławski – nauczyciel akademicki
mgr inż. Artur Eger – przedstawiciel otoczenia społeczno-gospodarczego

1. Ogólna charakterystyka kierunku studiów „INFORMATYKA”

1.1. Podstawowe informacje

Poziom kształcenia studia pierwszego stopnia
Profil kształcenia praktyczny
Forma studiów stacjonarne, niestacjonarne
Liczba semestrów 6
Tytuł zawodowy uzyskiwany
przez absolwenta

licencjat

Obszar kształcenia (wiodący –
główny dla kierunku)

nauk technicznych

Obszary kształcenia (pozostałe) nauk ścisłych
Dziedzina nauki (wiodąca –
główna dla kierunku)

nauk technicznych

Dziedziny nauki (pozostałe)
dziedzina nauk matematycznych
dziedzina nauk fizycznych

Dyscyplina naukowa (wiodąca –
główna dla kierunku)

informatyka

Dyscypliny naukowe (pozostałe)

automatyka i robotyka
elektronika
elektrotechnika
matematyka
fizyka

1.2. Koncepcja kształcenia

1.2.1. Kwalifikacje absolwenta

W wyniku kształcenia na kierunku „informatyka” absolwent powinien posiąść ogólną wiedzę
i umiejętności praktyczne w obszarze podstawowych metod, technik i narzędzi stosowanych przy
rozwiązywaniu zadań zawodowych (profesjonalnych) związanych z obsługą sprzętu
informatycznego, programowaniem i praktycznym posługiwaniem się szerokim spektrum narzędzi
informatycznych. Dodatkowo absolwent powinien zdobyć wiedzę z zakresu procesów planowania i
realizacji eksperymentów, tak w procesie przygotowania z udziałem metod symulacji
komputerowych, jak i w rzeczywistym środowisku. W procesie edukacyjnym kształtowana będzie
osobowość zawodowa, świadoma ważności i zrozumienia społecznych skutków działalności
zawodowej, w tym jej wpływu na środowisko i związanej z tym odpowiedzialności za podejmowane
decyzje. Absolwent powinien zostać wyposażony w nowoczesną wiedzę i umiejętności praktycznego
jej stosowania oraz zostać gruntowne przygotowany z zakresu podstaw informatyki, umożliwiające
mu w przyszłości uzupełnianie wiedzy w szybko zmieniającej się rzeczywistości informatycznej oraz
kontynuowanie studiów drugiego stopnia.

Przy określaniu kwalifikacji absolwenta, efektów i programu kształcenia na kierunku

„informatyka” wykorzystano w szczególności:

 Summary of Outcomes - Education, Tuning Educational Structures in Europe,
http://tuning.unideusto.org/tuningeu/index.php?option=content&task=view&id=99&It
emid=126;

 Subject benchmark statement, Education studies 2007, The Quality Assurance Agency for
Higher Education 2007, Ref: QAA 189 09/07;

 http://www.qaa.ac.uk/academicinfrastructure/benchmark/honours/Education07.asp;

 Recognition scheme for subject benchmark statements, Second edition, The Quality
Assurance Agency for Higher Education 2010.

1.2.2. Cel studiów pierwszego stopnia (profil praktyczny) na kierunku „informatyka”:

 Przekazanie wiedzy w zakresie wiedzy technicznej obejmującej terminologię, pojęcia,
teorie, zasady, metody, techniki i narzędzia stosowane przy rozwiązywaniu zadań
zawodowych związanych z szeroko pojętą informatyką, procesami planowania i realizacji
systemów informatycznych, eksperymentów, tak w procesie przygotowania z udziałem
metod symulacji komputerowych, jak i w rzeczywistym środowisku.

 Przekazanie wiedzy ogólnej dotyczącej standardów i norm technicznych dotyczących
zagadnień odnoszących się do informatyki.

 Przekazanie wiedzy dotyczącej bezpieczeństwa i higieny pracy, ochrony własności
przemysłowej, prawa autorskiego niezbędnej dla rozumienia i tworzenia społecznych,
ekonomicznych, prawnych i pozatechnicznych uwarunkowań działalności informatycznej dla
rozwoju form indywidualnej przedsiębiorczości i działalności gospodarczej.

 Wyrobienie umiejętności w zakresie doskonalenia wiedzy, pozyskiwania i integrowanie
informacji z literatury, baz danych i innych źródeł, opracowywania dokumentacji,
prezentowania ich i podnoszenia kompetencji zawodowych.

 Uzyskanie umiejętności posługiwania się specjalistycznym oprogramowaniem,
projektowania systemów, sieci i aplikacji, programowania aplikacji, modelowania
systemów, posługiwania się środowiskami projektowo-uruchomieniowymi, stosowania
nowoczesnych urządzeń i podzespołów peryferyjnych.

 Uzyskanie umiejętności zarządzania pracami w zespole, koordynacji prac i oceny ich
wyników oraz sprawnego posługiwania się nowoczesnymi technikami komputerowymi,
wyciągania wniosków, opisu sprzętu dostrzegając kryteria użytkowe, prawne i
ekonomiczne, konfigurowania urządzeń komunikacyjnych w sieciach teleinformatycznych,
oraz rozwiązywania praktycznych zadań zawodowych.

 Przygotowanie do uczenia się przez całe życie, podnoszenie kompetencji zawodowych,
osobistych i społecznych w zmieniającej się rzeczywistości, podjęcia pracy związanej
z obsługą sprzętu informatycznego, programowaniem i praktycznym posługiwaniem się
szerokim spektrum narzędzi informatycznych.

 Uświadomienie ważności i rozumienia społecznych skutków działalności informatycznej,
w tym jej wpływu na środowisko i związanej z tym odpowiedzialności za podejmowane
decyzje, współdziałanie w grupie i przyjmowanie odpowiedzialności za wspólne realizacje,
kreatywność i przedsiębiorczość oraz potrzebę przekazywania informacji odnośnie osiągnięć
informatyki.

1.3. Związek kierunku studiów z misją i strategią Uczelni oraz strategią Wydziału

Kierunek „informatyka” w pełni wpisuje się w misję Uczelni jaką jest tworzenie przyjaznego
miejsca do studiowania, gdzie będzie można rozwijać swoje talenty i realizować pasje oraz
przygotować się do udanego startu zawodowego dzięki wykwalifikowanej kadrze oraz nowoczesnej
bazie dydaktycznej na uznanej w regionie i kraju Uczelni. Na terenie Powiatu Konińskiego i
powiatów ościennych występuje aktualnie luka edukacyjna związana z brakiem dostępu młodzieży
do kształcenia na poziomie studiów na kierunku „informatyka” (licencjat). Utworzenie kierunku
„informatyka” umożliwi dostęp do zawodu informatyka młodzieży z Konina i subregionu
konińskiego, adekwatnie do zmieniających się uwarunkowań na rynku pracy, co przełoży się z
pewnością na wzrost jakości i poziomu życia oraz konkurencyjności gospodarki i przedsiębiorczości.
Studia na kierunku „informatyka” będą pozwalały studentom rozwijać własne talenty i realizować
pasje, a także przygotować ich do pracy zawodowej.

Bez rozwoju kształcenia informatyków (oraz innych specjalistów z zakresu nauk technicznych
i ścisłych) przygotowanych do realizacji różnorodnych zadań zawodowych i społecznych niemożliwa
wydaje się realizacja wielu celów i wdrożenie wielu zasad obowiązujących na gruncie prawa
międzynarodowego publicznego, prawa UE i prawa polskiego (w tym konstytucyjnego). W tym
miejscu wypada wskazać na następujące akty: Powszechną Deklarację Praw Człowieka,
Międzynarodowy Pakt Praw Gospodarczych, Społecznych i Kulturalnych, Traktat ustanawiający
Wspólnotę Europejską (TWE) oraz Konstytucję Rzeczypospolitej Polskiej. Powszechna Deklaracja
Praw Człowieka. Artykuł 26 ust. 1 i 2 Powszechnej Deklaracji Praw Człowieka stanowi, iż „każdy
człowiek ma prawo do nauki. (…) Celem nauczania jest pełny rozwój osobowości ludzkiej
i ugruntowanie poszanowania praw człowieka i podstawowych wolności”. Międzynarodowy Pakt
Praw Gospodarczych, Społecznych i Kulturalnych. Artykuł 12 ust. 1 Paktu stanowi, że „Strony

niniejszego Paktu uznają prawo każdego do korzystania z najwyższego osiągalnego poziomu
ochrony zdrowia fizycznego i psychicznego”. Artykuł 12 ust. 2 lit. c zawiera z kolei uregulowanie, iż
„nauczanie wyższe będzie w równym stopniu dostępne dla wszystkich na podstawie kryterium
zdolności, w wyniku zastosowania wszystkich odpowiednich środków, w szczególności stopniowego
wprowadzania bezpłatnej nauki”. Polska ratyfikowała Pakt 3 marca 1977 r., w stosunku do Polski
wszedł on w życie 18 marca tego samego roku.

1.4. Wymagania wstępne i zasady rekrutacji

Podstawą decyzji o przyjęciu na studia jest WSKAŹNIK REKRUTACYJNY (WR). O jego wartości

decydują wyniki egzaminu dojrzałości (nowa matura, stara matura) z następujących

przedmiotów:

• język obcy (JO)

• przedmiot wybrany (PW)

WSKAŹNIK REKRUTACYJNY jest sumą punktów z poszczególnych przedmiotów

WR = JO + PW

1. Dla kandydatów z NOWĄ MATURĄ przedmioty do konkursu (poziom pisemny
podstawowy, poziom pisemny rozszerzony x 2 za przedmiot):

− język obcy (JO)

− przedmiot wybrany (PW) (1 spośród: matematyka, fizyka, informatyka).

Jeżeli kandydat nie zdawał przedmiotu – otrzymuje 0 pkt z tego przedmiotu.

2. Dla kandydatów ze STARĄ MATURĄ przedmioty do konkursu (matura ustna lub matura
pisemna):

− język obcy (JO)

− przedmiot wybrany (PW) (1 spośród: matematyka, fizyka).

Jeśli kandydat nie zdawał przedmiotu – wyniki egzaminu wstępnego z tego przedmiotu.

3. Podstawę przyjęcia na dany kierunek studiów pierwszego stopnia (stacjonarnych,

niestacjonarnych) stanowią odpowiednio:

1) wyniki egzaminu maturalnego, które przeliczane są na punkty (1%=1 pkt)

2) wyniki egzaminu dojrzałości, które przeliczane są na punkty według poniższej tabeli:

l.p.

Część I Część II

skala ocen 1-6 skala ocen 2-5

ocena liczba punktów ocena liczba punktów

1. dopuszczająca/mierna (2) 30 dostateczna (3) 50

2. dostateczna (3) 50 dobra (4) 80

3. dobra (4) 70 bardzo dobra (5) 100

4. bardzo dobra (5) 85

5. celująca (6) 100

Bez postępowania kwalifikacyjnego będą przyjmowani laureaci i finaliści olimpiad stopnia
centralnego (Matematyczna, Fizyczna, Informatyczna).

2. Zakładane efekty kształcenia

2.1. Umiejscowienie kierunku w obszarze kształcenia

Zgodnie z przepisami Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 8 sierpnia
2011 r. w sprawie obszarów wiedzy, dziedzin nauki i sztuki oraz dyscyplin naukowych
i artystycznych (Dz.U. z 2011 r. Nr 179, poz. 1065) właściwe dla studiów pierwszego stopnia na
kierunku „informatyka” o profilu praktycznym obszary kształcenia, dziedziny nauki i dyscypliny
naukowe przedstawiają się w sposób następujący:

Obszar Dziedzina Dyscyplina

obszar nauk technicznych dziedzina nauk technicznych automatyka i robotyka
elektronika
elektrotechnika
informatyka

Jako dyscyplinę wiodącą (główną) dla studiów pierwszego stopnia na kierunku „informatyka”
o profilu praktycznym wskazuje się dyscyplinę „informatyka” w dziedzinie nauk technicznych.

Uzupełniające znaczenie dla kierunku posiadają następujące dziedziny i dyscypliny:

Obszar Dziedzina Dyscyplina

obszar nauk ścisłych dziedzina nauk matematycznych matematyka
informatyka

dziedzina nauk fizycznych fizyka

2.2. Ogólne efekty kształcenia

Absolwent studiów pierwszego stopnia na kierunku „informatyka”:

W zakresie wiedzy posiada:

 wiedzę techniczną obejmującą terminologię, pojęcia, teorie, zasady, metody, techniki
i narzędzia stosowane przy rozwiązywaniu zadań zawodowych związanych z szeroko pojętą
informatyką, procesami planowania i realizacji systemów informatycznych, eksperymentów,
wykorzystywaną zarówno w procesie przygotowania z udziałem metod symulacji
komputerowych, jak i w rzeczywistym środowisku;

 wiedzę ogólną dotyczącą standardów i norm technicznych dotyczących zagadnień
odnoszących się do informatyki;

 wiedzę z zakresu bezpieczeństwa i higieny pracy, ochrony własności przemysłowej, prawa
autorskiego, niezbędną dla rozumienia i tworzenia społecznych, ekonomicznych, prawnych
i pozatechnicznych uwarunkowań działalności informatycznej dla rozwoju form
indywidualnej przedsiębiorczości i działalności gospodarczej.

W zakresie umiejętności potrafi:

 wykorzystywać umiejętności w zakresie doskonalenia wiedzy, pozyskiwania i integrowanie
informacji z literatury, baz danych i innych źródeł, opracowywania dokumentacji,
prezentowania ich i podnoszenia kompetencji zawodowych;

 posługiwać się specjalistycznym oprogramowaniem, projektować systemy, sieci i aplikacje,
programować aplikacje, modelować systemy, posługiwać się środowiskami projektowo-
uruchomieniowymi, stosować nowoczesne urządzenia i podzespoły peryferyjne;

 zarządzać pracami w zespole, koordynować prace i oceny ich wyników oraz sprawnie
posługiwać się nowoczesnymi technikami komputerowymi, wyciągać wnioski z opisu
sprzętu dostrzegając kryteria użytkowe, prawne i ekonomiczne, konfigurować urządzenia
komunikacyjne w sieciach teleinformatycznych, oraz rozwiązywać praktyczne zadania
(problemy) zawodowe.

W zakresie kompetencji społecznych:

 jest przygotowany do uczenia się przez całe życie, podnoszenia kompetencji zawodowych,
osobistych i społecznych w zmieniającej się rzeczywistości, podjęcia pracy związanej

z obsługą sprzętu informatycznego, programowaniem i praktycznym posługiwaniem się
szerokim spektrum narzędzi informatycznych;

 posiada świadomość ważności i zdolność rozumienia społecznych skutków działalności
informatycznej, w tym jej wpływu na środowisko i związanej z tym odpowiedzialności za
podejmowane decyzje, cechuje go postawa ukierunkowana na współdziałanie w grupie
i przyjmowanie odpowiedzialności za wspólne realizacje, cechuje go kreatywność
i przedsiębiorczość oraz potrzeba przekazywania informacji odnośnie osiągnięć informatyki.

3. Program studiów

3.1. Liczba semestrów i punktów ECTS

Liczba semestrów 6

Liczba punktów ECTS konieczna dla uzyskania kwalifikacji pierwszego stopnia 180

3.2. Moduły kształcenia1

3.2.1. Moduł A – kształcenia ogólnego

Lp. Przedmiot Kod przedmiotu ECTS

1. Język obcy – język angielski INF IA_01_SS/NS_2016 10

2. Wychowanie fizyczne INF IA_02_SS/NS_2016 2

3. Komunikacja interpersonalna INF IA_03_SS/NS_2016
2

4. Socjologia INF IA_04_SS/NS_2016

5. BHP INF IA_05_SS/NS_2016 1

6. Podstawy ekonomii INF IA_06_SS/NS_2016 2

7. Ochrona własności intelektualnych INF IA_07_SS/NS_2016 1

Suma punktów ECTS 18

3.2.2. Moduł B - kształcenia podstawowego

Lp. Przedmiot Kod przedmiotu ECTS

1. Programy użytkowe INF IIB_01_SS/NS_2016 2

2. Podstawy fizyki INF IIB_02_SS/NS_2016 2

3. Problemy społeczne i zawodowe informatyki INF IIB_03_SS/NS_2016 1

4. Analiza matematyczna INF IIB_04_SS/NS_2016 4

5. Algebra liniowa z geometrią analityczną INF IIB_05_SS/NS_2016 4

6. Metody probabilistyczne i statystyka INF IIB_06_SS/NS_2016 3

7. Logika i teoria mnogości INF IIB_07_SS/NS_2016 2

8. Podstawy techniki cyfrowej INF IIB_08_SS/NS_2016 4

9. Matematyka dyskretna INF IIB_09_SS/NS_2016 3

Suma punktów ECTS 25

3.2.3. Moduł C - kształcenia kierunkowego

Lp. Przedmiot Kod przedmiotu ECTS

1. Systemy operacyjne INF IIIC_01_SS/NS_2016 4

2. Bazy Danych INF IIIC_02_SS/NS_2016 4

3. Grafika komputerowa INF IIIC_03_SS/NS_2016 2

4. Elementy sztucznej inteligencji INF IIIC_04_SS/NS_2016 2

5. Zarządzanie projektami INF IIIC_05_SS/NS_2016 3

6. Wstęp do programowania INF IIIC_06_SS/NS_2016 3

7. Algorytmy i struktury danych INF IIIC_07_SS/NS_2016 3

1 Zakładane efekty kształcenia dla poszczególnych przedmiotów są ujmowane bezpośrednio w sylabusach tych
przedmiotów.

8. Języki i paradygmaty programowania INF IIIC_08_SS/NS_2016 3

9. Programowanie obiektowe INF IIIC_09_SS/NS_2016 3

10. Inżynieria oprogramowania INF IIIC_10_SS/NS_2016 3

11. Sieci komputerowe INF IIIC_11_SS/NS_2016 4

12. Przetwarzanie sygnałów INF IIIC_12_SS/NS_2016 2

13. Aplikacje www INF IIIC_13_SS/NS_2016 3

14. Projektowanie sieci komputerowych INF IIIC_14_SS/NS_2016
3

15. Zarządzanie siecią INF IIIC_15_SS/NS_2016

16. Podstawy elektrotechniki i miernictwa INF IIIC_16_SS/NS_2016 3

17. Architektura komputerów INF IIIC_17_SS/NS_2016 3

18. Systemy wbudowane INF IIIC_18_SS/NS_2016 3

19. Bezpieczeństwo systemów komputerowych INF IIIC_19_SS/NS_2016 2

20. Administrowanie systemami środowiska Windows INF IIIC_20_SS/NS_2016 2

21. Komunikacja człowiek-komputer INF IIIC_21_SS/NS_2016 2

Suma punktów ECTS 57

3.2.4. Moduł D1 - kształcenia specjalnościowego

Lp. Przedmiot Kod przedmiotu ECTS

1. Usługi webowe INF VID1_01_SS/NS_2016 8

2. Tworzenie aplikacji bazodanowych INF VID1_02_SS/NS_2016 7

3. Programowanie gier mobilnych INF VID1_03_SS/NS_2016 10

4. Gry w HTML INF VID1_04_SS/NS_2016 6

5. Technologie mobilne INF VID1_05_SS/NS_2016 11

6. Technologie prezentacji multimedialnych INF VID1_06_SS/NS_2016 10

Suma punktów ECTS 52

3.2.5. Moduł D2 - kształcenia specjalnościowego

Lp. Przedmiot Kod przedmiotu ECTS

1. Technologie LAN i WAN INF VID2_01_SS/NS_2016 8

2. Wirtualne sieci prywatne - infrastruktura i
bezpieczeństwo

INF VID2_02_SS/NS_2016 7

3. Nowoczesne sieci komputerowe INF VID2_03_SS/NS_2016 10

4. Technologie sieci bezprzewodowych INF VID2_04_SS/NS_2016 6

5. Ataki i wykrywanie włamań w sieciach INF VID2_05_SS/NS_2016 11

6. Inteligentne systemy przeciw atakom sieciowym INF VID2_06_SS/NS_2016 10

Suma punktów ECTS 52

3.2.6. Moduł E - seminaria, praca dyplomowa i praktyki zawodowe

Lp. Przedmiot Kod przedmiotu ECTS

1. Seminarium dyplomowe i projekt dyplomowy INF VE2_01_SS/NS_2016 10

2. Studenckie praktyki zawodowe INF VE2_02_SS/NS_2016 18

Suma punktów ECTS 28

3.3. Praktyki zawodowe

Jednym z kluczowych komponentów programu kształcenia na kierunku studiów „informatyka”
o profilu praktycznym są studenckie praktyki zawodowe. Dzięki praktykom studenci poznają tajniki
obranego zawodu, uczą się wykorzystywania zdobytej wiedzy teoretycznej w praktyce, a także
rozszerzają swoje kompetencje o nowe kwalifikacje i umiejętności. Dla studiów pierwszego stopnia
o profilu praktycznym przewidziano 450 godzin praktyki (co najmniej trzy miesiące). Zasady
organizacji, przebiegu, formy i sposobu oceny przebiegu praktyki określa Regulamin Studenckich
Praktyk Zawodowych. Szczegółowe cele i zakres praktyki określa zaś Program Praktyk
Zawodowych.

Zawarte w powyższych dokumentach informacje o wymiarze, zasadach oraz formie odbywania
praktyk są takie same zarówno dla studiów stacjonarnych, jak i niestacjonarnych, i przedstawiają
się następująco:

 Praktyki zawodowe mogą być realizowane w jednostkach organizacyjnych prowadzących
działalność, pozwalającą osiągnąć cele praktyki oraz odpowiadającą właściwemu
programowi praktyki, zatwierdzonemu przez Radę Wydziału.

 Praktyka odbywa się na podstawie porozumienia (umowy) zawieranego pomiędzy Uczelnią,
studentem oraz ,,jednostką przyjmującą” studenta. Porozumienie (umowa) powinno być
zgodne z zatwierdzonym przez Uczelnię wzorem.

 Student ubiegający się o przyjęcie na praktykę studencką powinien z odpowiednim
wyprzedzeniem podjąć właściwe działania (np. dokonać zgłoszenia na praktykę) w celu
uzyskania zgody, ewentualnie skierowania na odbycie praktyki. W tym celu opiekun praktyk
udostępnia studentowi projekty dokumentów oraz udziela instrukcji.

 Nie później niż na 7 dni przed planowanym terminem rozpoczęcia praktyki, student
zobowiązany jest do złożenia we właściwej katedrze co najmniej wypełnionego formularza
potwierdzającego przyjęcie studenta na praktykę w celu realizacji programu praktyki.

 Praktykę zawodową zalicza opiekun studenckich praktyk zawodowych na podstawie
wymaganej przez katedrę pełnej dokumentacji, obserwacji i przeprowadzonych kontroli.
Zaliczenie praktyk równoznaczne jest z wystawieniem oceny.

 W przypadku przerwania praktyki przez „jednostkę przyjmującą” lub opiekuna praktyki
zawodowej z przyczyn leżących po stronie studenta, zaliczenie praktyki może nastąpić
wyłącznie za pisemną zgodą Dziekana.

 W przypadku, gdy student nie uzyskał zaliczenia praktyki zawodowej, na uzasadniony
wniosek studenta, Dziekan może wyrazić zgodę na jej powtórzenie.

 W przypadkach uzasadnionych zdarzeniem losowym, o wcześniejszym terminie odbycia
praktyk zawodowych niż przewidziany we właściwym programie, decyzję podejmuje
kierownik katedry.

Miejsce odbywania praktyk student może wybrać samodzielnie, uwzględniając jednak, iż
powinno ono wiązać się z charakterem realizowanego modułu kształcenia specjalnościowego.

Na praktykach odbywanych w jednostkach gospodarczych, organizacjach lub instytucjach
wskazane jest, aby student zapoznał się z następującymi zagadnieniami:

 eksploatacja sprzętu komputerowego,

 aktualizacje i modyfikacje wykorzystywanego oprogramowania,

 przygotowywanie firmy do wykorzystania IT,

 organizacja serwisu i przeglądów okresowych,

 struktura wykorzystywanych sieci WAN i LAN,

 wykorzystywane metody ochrony informacji,

 wykorzystywane metody ochrony fizycznej,

 projektowanie i opieka nad wizualną stroną prezentacji firmy w Internecie,

 przygotowywanie projektów programistycznych,

 przygotowywanie dokumentacji istniejących systemów informatycznych.

Uczelnia podpisała stosowne porozumienia z firmami. Porozumienia te gwarantują możliwość
odbycia studentom Uczelni studenckich praktyk zawodowych w warunkach właściwych dla
kształcenia informatyków oraz umożliwiających weryfikację przyjętych efektów kształcenia.

