
Uchwała Nr 1046/2011
Prezydium Polskiej Komisji Akredytacyjnej

z dnia 8 grudnia 2011 r.

w sprawie oceny jakości kształcenia na kierunku „prawo” prowadzonym na Wydziale
Prawa i Administracji Uniwersytetu Jagiellońskiego w Krakowie na poziomie

jednolitych studiów magisterskich

§1

Działając na podstawie art. 49 ust. 1 pkt 2 oraz art. 52 ust. 1 ustawy z dnia 27 lipca 2005 r.
Prawo o szkolnictwie wyższym (Dz. U. Nr 164 poz. 1365. z późn. zm.) w związku z § 28
Statutu PKA Prezydium Polskiej Komisji Akredytacyjnej - po dokonaniu oceny jakości
kształcenia w większości jednostek organizacyjnych prowadzących kierunek „prawo”, a także
kierując się sprawozdaniem Zespołu Kierunków Studiów Społecznych i Prawnych w sprawie
jakości kształcenia na kierunku „prawo” prowadzonym na Wydziale Prawa
i Administracji Uniwersytetu Jagiellońskiego w Krakowie na poziomie jednolitych
studiów magisterskich – wydaje ocenę:

wyróżniającą

§ 2

Wyróżniającą ocenę jakości kształcenia na kierunku „prawo” prowadzonym na
Wydziale Prawa i Administracji Uniwersytetu Jagiellońskiego w Krakowie na poziomie
jednolitych studiów magisterskich uzasadnia spełnienie wymagań kadrowych, programowych
i organizacyjnych w stopniu przekraczającym obowiązujące standardy.

Oceniany kierunek wyróżnia się wysokim poziomem prowadzonej działalności
dydaktycznej, bardzo dobrymi efektami kształcenia, wysokim poziomem naukowym, szeroko
zakrojoną współpracą międzynarodową oraz ponadstandardowym rozwiązaniem
systemowym w zakresie wspierania rozwoju naukowego pracowników Wydziału.

Uniwersytet Jagielloński jest najstarszą polska uczelnią publiczną. Od ponad sześciu

wieków wypełnia misję, do której został powołany przez fundatorów.
Kierunek studiów „prawo”, historycznie sięgający początków Uniwersytetu, jako jeden

z fundamentalnych obszarów kształcenia i badań naukowych po dzień dzisiejszy zachowuje
swoje znaczenie i charakter mając w dziedzinie nauk prawno – społecznych poczesne
miejsce. Struktura organizacyjna Wydziału na przestrzeni lat ulegała przekształceniom
funkcjonalnym. Obecnie z powodzeniem pozwala realizować stawiane przed tą jednostką
zadania naukowo – dydaktyczne. W Wydziale powstała nowa jednostka: Centrum
Alternatywnego Rozwiązywania Sporów, prowadząca szkolenia w dziedzinie negocjacji
i mediacji prawniczych. Funkcjonowanie Wydziału i jego strukturę oceniono jako wzorowe,
a niesłabnące zainteresowanie prowadzonymi przez Wydział studiami I, II i III stopnia jest
wynikiem jego wysokiej pozycji w kraju i za granicą.

W wyniku parametryzacji wydziałów Ministerstwo Nauki i Szkolnictwa Wyższego
przyznało Wydziałowi Prawa i Administracji Uniwersytetu Jagiellońskiego w Krakowie
kategorię I, a obecnie A.

Standardy kształcenia prawniczego są wzorowo realizowane. Sylwetka absolwenta jest

zgodna z uregulowaniami zawartymi w standardach oraz z przyjętymi w ramach Procesu

2

Bolońskiego deskryptorami efektów kształcenia. Zakładane cele kształcenia oraz kompetencje
ogólne i specyficzne dla poszczególnych zawodów prawniczych, które uzyskują absolwenci
odnoszą się do wiedzy, umiejętności i postaw, w tym umiejętności stosowania w praktyce
i dostosowania do oczekiwań rynku pracy. Wdrożony nowy model studiów prawniczych
(podobnie jak i administracyjnych), dostosowany do zasad obowiązujących uczelnie w Unii
Europejskiej, pozwoli niewątpliwie absolwentom sprostać wymaganiom rynku pracy. Istotą
tego modelu jest przyjęcie elastycznego (lecz w pełni kontrolowanego), a nie sztywnego
systemu kształcenia. W ofercie programowej Wydziału znajdują się trzy grupy przedmiotów
w odpowiednich proporcjach: 1) obowiązkowych (odpowiednik podstawowych),
2) podstawowych (odpowiednik kierunkowych) oraz 3) specjalizacyjnych. Bogata oferta
przedmiotów do wyboru (ok. 200) umożliwia kształtowanie pożądanej sylwetki absolwenta
(kanon wykształcenia), pozwalając jednocześnie studentowi na profilowanie swoich studiów
w zależności od posiadanych zainteresowań.

Oferta programowa przewyższa znacznie wymagania określone standardami i pozwala
studentom na istotne poszerzanie wiedzy, umiejętności i kompetencji poprzez wybór
dodatkowych przedmiotów, udział w warsztatach, czy szkołach praw obcych. Pojawiające się
rokrocznie w sferze programowej nowe przedmioty powodują, iż program jest
dostosowywany do potrzeb i wymogów rynku pracy. Zachowano prawidłową sekwencję
przedmiotów. Realizowany model studiów jest skonstruowany i skorelowany ze skalą
punktową ECTS, którą Wydział Prawa i Administracji UJ wprowadził już w 2003 r. Zmiany
dokonał systemowo, nie ograniczając się do mechanicznego narzucania punktacji
poszczególnym grupom przedmiotów. Przywiązuje się też dużą wagę do kształcenia
w językach obcych. Oferta programowa Wydziału obejmuje 25 wykładów w językach
obcych.

Podkreślenia wymaga to, iż praktyczne doświadczenia i stały kontakt z praktyką
zawodową posiada wielu nauczycieli akademickich prowadzących zajęcia. Kontakt
dydaktyków z praktyką zawodową należy uznać za bardzo ważny czynnik pozwalający na
dostosowanie przekazywanych w ramach zajęć treści i wiedzy do potrzeb i oczekiwań
pracodawców oraz przygotowanie do nowych zawodów prawniczych.

Programy poszczególnych przedmiotów (sylabusy) udostępniono studentom na stronach
internetowych poszczególnych katedr oraz w gablotach ogłoszeń (w generalnej ocenie
sylabusom wystawiono ocenę pozytywną, bowiem uwzględniono w nich wszystkie
zagadnienia, które należy brać pod uwagę przy ich opracowywaniu). Katedry posiadają strony
internetowe, dzięki którym komunikacja ze studentami jest efektywniejsza. Zamieszcza się
tam informacje o realizowanych w katedrach zajęciach dydaktycznych, materiały
dydaktyczne, linki do przydatnych stron internetowych.

Bardzo sprawnie działa system praktyk, który jest niezwykle elastyczny. Dopuszcza
zaliczenie praktyk na podstawie udokumentowanej pracy zawodowej. System kontroli
praktyk opiera się na hospitacjach i sprawozdaniach pełnomocnika ds. praktyk studenckich.
Daje to rękojmię realizacji zaleceń, jakie stawia się praktykom studenckim.

Organizacja studiów, w tym rozkład czasowy, obsada i koncentracja zajęć, sesja
egzaminacyjna, zasługują na uznanie. Poza tradycyjnymi formami kształcenia, takimi jak
wykłady, ćwiczenia, seminaria wprowadzono warsztat - zajęcia w małych grupach
poświęcone np. symulacji rozpraw sądowych. Funkcjonujący w ten sposób system nauczania
sprawia, że student ma możliwość swobodnego kształtowania toku studiów. Zdaniem
ekspertów wprowadzających Krajowe Ramy Kwalifikacji taki system wyprzedza i wychodzi
naprzeciw rozwiązaniom, które mają być wprowadzone w ramach KRK.

 Na podkreślenie zasługują metody dydaktyczne i innowacyjność zajęć wyzwalające
aktywność studentów, od których wymaga się samodzielności, odpowiedzialności
i dojrzałości społecznej. Hospitowane zajęcia potwierdziły ich wysoki poziom.

3

Wydział prowadzi studia podyplomowe w 12 zakresach i 2 programy LLM we
współpracy z Niemcami i Amerykanami.

Konkludując należy stwierdzić, że koncepcja i realizacja programu kształcenia zasługują
na wyróżnienie.

Uczelnia od lat ma opracowany i wdrożony wewnętrzny system zapewnienia jakości

kształcenia. Na Wydziale od 2006 r. prowadzone są badania jakości kształcenia drogą
elektroniczną. Funkcjonuje, pod przewodnictwem prodziekana Wydziału, Komisja
Programowo – Dydaktyczna zajmująca się m.in. problematyką badań jakości.

Systemowi zapewnienia jakości kształcenia służy prowadzona przez Uczelnię polityka
kadrowa. Funkcjonuje m.in. przyjęty przez Radę Wydziału algorytm przyznawania dodatków
specjalnych, motywujących nauczycieli akademickich, pracowników administracji,
wydziałowej biblioteki oraz pracowników obsługi. W przypadku nauczycieli akademickich
uwzględnia się dorobek naukowy, ocenę z ankiety, dyspozycyjność, działalność
organizacyjną, ograniczenie zatrudnienia tylko do UJ, obecność w posiedzeniach Rady
Wydziału. Każdy pracownik Wydziału może na swojej stronie w USOS zapoznać się ze
spontanicznymi opiniami studentów oraz ze średnią liczbą punktów, jakie uzyskał
w odpowiedzi na każde postawione w ankiecie pytanie (dostęp do informacji ma wyłącznie
osoba zainteresowana oraz Pełnomocnik Dziekana ds. badań). Dziekan cyklicznie otrzymuje
raporty zbiorcze obejmujące wyniki ocen poszczególnych pracowników natomiast kierownicy
katedr dostają wyniki swoich pracowników. Od 2009 r. publikowany jest na stronie
internetowej skrót raportu oceny, w którym zamieszczane są nazwiska najwyżej ocenionych
pracowników. Zapewnieniu jakości kadry kierowniczej i ocen pracowników służy
bezpośrednia odpowiedzialność za jakość zajęć spoczywająca na kierowniku katedry. Bieżąca
ocena nauczycieli jest obowiązkiem ich bezpośrednich przełożonych.

Student może oczekiwać wsparcia ze strony kierownika katedry lub zakładu, samorządu
studenckiego oraz prodziekanów. Wszystkie informacje dotyczące aktualnych spraw
Wydziału, w tym oferty kształcenia, posiadanych uprawnień, stosowanych procedur,
poziomów studiów oraz planów zajęć kandydaci na studia i studenci mogą uzyskać na stronie
internetowej WPiA. Od roku 2005/2006 odstąpiono od przygotowywania informatora
w formie publikacji na rzecz informacji internetowej. Występuje wzorcowa forma
komunikacji między pracownikami a studentami i kandydatami na studia.

Studenci w ramach wdrożonego programu USOS biorą udział w ocenie planów
i programów przyczyniając się do podnoszenia jakości kształcenia. Co roku przeprowadzane
są badania opinii o pracy pracowników Wydziału przy pomocy systemu ankietowania
stanowiącego narzędzie USOS. Co semestr studenci mają możliwość oceny poszczególnych
pracowników wypełniając kwestionariusz w systemie USOS. Na bieżąco monitorowane są
informacje o wynikach kształcenia osiąganych przez studentów oraz możliwości zatrudnienia
absolwentów. Popularny jest wśród studentów i pracowników serwis internetowy tzw.
Platforma, która jest miejscem wymiany zdań, przepływu wiedzy, a informacje tam zawarte
są przydatne wszystkim studentom Wydziału. Inicjatywy te należy uznać za doskonałe.

Na uwagę zasługuje działalność Biura Karier, które nieustannie jest promowane wśród
pracodawców. Organizowane są spotkania z pracodawcami, organizacjami pracodawców,
pracownikami Uczelni i Biura. Władze Uczelni mają pełną świadomość co do konieczności
i potrzeby współpracy z pracodawcami. Spotkania z praktykami (pracodawcami) cieszą się
dużym zainteresowaniem studentów, prowadzone są m.in. szkolenia w zakresie poszukiwania
pracy, przygotowania aplikacji itp. Od 2007 r. Biuro Karier prowadzi monitoring kariery
zawodowej absolwentów, co należy uznać za ogromny atut i mocną stronę Uczelni. Raporty
z przeprowadzonych badań i analiz w tym zakresie są dostępne na stronach internetowych
i cechuje je wysoki poziom merytoryczny oraz metodologiczny. Badania losów absolwentów
są prowadzone techniką CAWI (ankieta internetowa).

4

 Od trzech lat absolwenci Wydziału zajmują pierwsze miejsce w egzaminach na
wszystkie typy aplikacji: ogólną i korporacyjne, dystansując inne ośrodki o ok. 20 punktów
procentowych.

Przyjęte przez Uczelnię dokumenty dotyczące organizacji i funkcjonowania
wewnętrznego systemu zapewnienia jakości kształcenia należy uznać za wzorcowe. System
ten w WPiA dobrze spełnia swoje zadania i umożliwia na bieżąco ocenę nie tylko
prowadzących zajęcia dydaktyczne i samych zajęć, ale także potrzeb studentów w zakresie
procesu kształcenia. Troska o jakość kształcenia jest zauważalna i potwierdza uznanie tego
systemu za istotny dla misji edukacyjnej.

W ramach Wydziału Prawa i Administracji, w pełnym wymiarze czasu pracy,

zatrudnionych jest 173 nauczycieli akademickich, w tym 44 profesorów tytularnych, 22 ze
stopniem naukowym doktora habilitowanego, 97 ze stopniem naukowym doktora oraz
9 magistrów. Dla większości (niemalże 99%) nauczycieli akademickich Uczelnia jest
podstawowym miejscem pracy.

Dostrzegalny jest niesłabnący rozwój naukowy kadry Wydziału Prawa i Administracji,
zwłaszcza związany z uzyskaniem stopnia naukowego doktora habilitowanego; zostało
wszczętych 11 przewodów habilitacyjnych dla pracowników Wydziału.

Wszystkie osoby zgłoszone do minimum kadrowego spełniają wymogi formalne
i merytoryczne. Stwierdzono pełną zgodność prowadzonych zajęć dydaktycznych
z dorobkiem naukowym posiadanym przez prowadzące je osoby, a także aktywny udział
wykładowców z zagranicy w realizacji procesu kształcenia, jak również właściwie
zorganizowaną dostępność nauczycieli akademickich dla studiujących.

Zatrudniona kadra, szczególnie profesorska, to osoby o uznanym dorobku naukowym
i wysokiej pozycji w świecie naukowym, co daje pełną gwarancję odpowiedniego poziomu
kształcenia jak i badań naukowych, potrafi łączyć tradycję nauczania akademickiego
z innowacyjnością treści kształcenia i metod dydaktycznych, reprezentuje szerokie spektrum
komplementarnych specjalności obejmujący zakres tematyczny kierunku studiów, stanowi
mocną stronę Wydziału, a dynamika jej rozwoju i potencjał twórczy pracy naukowo –
dydaktycznej uwidacznia się m. in. w stale rosnącym udziale pracowników
w znaczących tak krajowych jak i zagranicznych publikacjach naukowych. W ostatnich latach
kilku pracowników Wydziału otrzymało tytuł doktora honoris causa uczelni zagranicznych.

Kadra Wydziału ma bardzo ścisłe związki z praktyką, pracownicy zajmują najwyższe
stanowiska w wymiarze sprawiedliwości (dwóch profesorów w Sądzie Najwyższym i dwóch
w Trybunale Konstytucyjnym). Ponadto przedstawiciel Wydziału jest jednym z członków
grupy ekspertów Komisji Europejskiej przygotowującej projekt Wspólnego Europejskiego
Prawa Sprzedaży (wg tego projektu KE przedstawiła w 12.10.2011 r. projekt rozporządzenia
KOM 2011/635). Pracownicy Wydziału pełnią ważne funkcje m. in. przewodniczącego
Komisji Kodyfikacyjnej Prawa Karnego obecnej kadencji, wiceprzewodniczącego Komisji
Kodyfikacyjnej Prawa Cywilnego obecnej kadencji.

O zewnętrznym uznaniu kadry Wydziału świadczą również przyznawane nagrody np.
w ostatnich latach 3 osoby otrzymały Nagrodę Polityki dla młodych naukowców (w tym roku
1 osoba).

Zarówno liczba, jak i wysoki poziom naukowy, umiejętności dydaktyczne nauczycieli
akademickich kadry naukowo-dydaktycznej oraz ich imponujący dorobek zasługują na
wyróżnienie.

Działalność naukowa i współpraca międzynarodowa kwalifikuje kierunek studiów

„prawo” niewątpliwie do grupy wyróżniających się kierunków studiów w kraju. Osoby
wchodzące w skład minimum kadrowego posiadają bogaty dorobek publikacyjny obejmujący
monografie, komentarze, podręczniki, skrypty. Dorobek ten jest znaczący pod względem

5

liczby publikacji, dużego zróżnicowania problematyki w nich podejmowanej oraz roli
odgrywanej w krajowych badaniach prawniczych i prezentowania ich wyników za granicą.
Liczne zorganizowane konferencje, seminaria, sympozja naukowe związane z problematyką
kierunku studiów prawniczych świadczą o aktywności kadry w rozwoju nauki. Wydział
organizuje konferencje naukowe, ostatnio z okazji 200 lat ABGB (z Uniwersytetem
w Wiedniu), szereg konferencji towarzyszących dwustuleciu Katedry Prawa Karnego.

Wydział współpracuje ze wszystkimi uniwersytetami w kraju, placówkami PAN, PAU
oraz organizacjami naukowymi.

W ramach współpracy z Uniwersytetem w Augsburgu wydawana jest seria wydawnicza
Krakauer-Augsburger Rechtsstudien (wydano 5 tomów w Wydawnictwie Wolters Kluwer).

Współpracę międzynarodową, w tym wymianę studentów i kadry naukowo –
dydaktycznej również należy - w porównaniu do innych wydziałów - uznać jako
wyróżniającą.

Wymiana studentów i nauczycieli akademickich w latach 2007/2008 – 2010/2011
odbywała się w ramach programu Sokrates – Erazmus, w ramach wymiany bezpośredniej,
w trybie wyjazdów indywidualnych stypendialnych, na zaproszenia w związku
prowadzonymi badaniami naukowymi, prowadzeniem wykładów, udziałem w szkoleniach,
stażach naukowych lub konferencjach naukowych.

Szczególną rolę w zakresie współpracy z uczelniami zagranicznymi pełni Ośrodek
Koordynacyjny Szkół Prawa Obcego zajmujący się organizowaniem przyjazdów do Polski
profesorów prowadzących zajęcia w czterech Szkołach Prawa Obcego na Wydziale, oraz
wyjazdów nauczycieli akademickich w celu prowadzenia za granicą zajęć dydaktycznych
w Szkołach Prawa Polskiego na Ukrainie (Lwów, Tarnopol) oraz na Litwie (Wilno). Stan
przedsięwzięć w zakresie współpracy międzynarodowej Wydziału świadczy
o zaawansowanym procesie umiędzynarodowienia badań naukowych prowadzonych na
Wydziale. We wskazanym okresie w ramach programu Erasmus Wydział zawarł 197 umów
dwustronnych o wymianie studentów i pracowników, w wyniku realizacji których do
zagranicznych uczelni wyjechało łącznie 315 studentów. Na UJ przyjechało około
130 studentów. W ramach tegoż programu wyjechało na zagraniczne uczelnie 7 nauczycieli
akademickich, zaś w ramach wymiany bezpośredniej – 39. W tym okresie 50 nauczycieli
akademickich wyjechało np. do uczelni Niemiec, Belgii, Włoch, Francji i Węgier w celu
prowadzenia zajęć dydaktycznych, a na Wydział Prawa i Administracji przyjechało w tym
celu 177 pracowników naukowych z zagranicy (z Niemiec, USA, Włoch, Hiszpanii, Węgier).
Wydział prowadzi Szkołę Prawa Polskiego i Europejskiego w Tarnopolu, we Lwowie oraz
w Wilnie. Organizowana jest wymiana studencka w ramach programu stypendialnego „Can-
Pack”, we wskazanym okresie wyjechało na Ukrainę 15 studentów (8 przybyło z Ukrainy).
Wydział prowadzi 3 granty europejskie, ostatnio – grant Tempeltona.

Uczelnia uczestniczy w programach wymiany międzynarodowej. Pozytywnym
działaniem władz Uczelni jest powołanie Biura Obsługi Studentów Zagranicznych.
W bieżącym roku akademickim w programie Erasmus uczestniczy 82 studentów Wydziału
Prawa i Administracji, w tym 8 studentów kierunku „administracja”. Studenci przed
wyjazdem, a także po powrocie, uczestniczą w spotkaniach z Dziekanem i Wydziałową Radą
Samorządu Studentów, podczas których otrzymują wskazówki oraz dzielą się
spostrzeżeniami.

Baza dydaktyczna w pełni zapewnia prawidłową realizację procesu kształcenia

studentów i prowadzonych badań naukowych. Obiekty dostosowane są do potrzeb osób
niepełnosprawnych. Sale dydaktyczne są wyposażone w odpowiadający współczesnym
wymogom sprzęt audiowizualny i komputerowy. Studentom zapewniono dostęp do Internetu,
w tym także bezprzewodowego. Zasoby biblioteczne są jednymi z największych w Polsce.
Wydziałowa Biblioteka powstała w 1979 r. z połączenia bibliotek dawnych instytutów jako

6

wyspecjalizowana w gromadzeniu, opracowaniu i udostępnieniu zbiorów druków zwartych
i wydawnictw ciągłych z szeroko rozumianych nauk prawnych oraz administracyjnych.
Zbiory biblioteczne liczą ponad 150 tys. druków zwartych i ponad 23 tys. wydawnictw
ciągłych. W zbiorach Biblioteki znalazła się duża część gromadzonego od 1851 r.
księgozbioru Towarzystwa Biblioteki Słuchaczów Prawa. W zbiorach bibliotecznych
wydzielono jako osobne części księgozbiory służące potrzebom prowadzonych na Wydziale
Szkół Prawa Obcego, są to biblioteki zawierające literaturę niemiecką, austriacką, francuską
i amerykańską. W czytelni ogólnej z księgozbioru z wolnym dostępem do półek wydzielono
osobne regały z literaturą wspomnianych bibliotek. Biblioteka ma katalogi kartkowe dla
zbiorów do 2002 r. oraz komputerowe zawierające informacje bibliograficzne od 1991 r.
W terminalach komputerowych poza katalogami są dostępne prawnicze bazy danych: Lex
Polonica, Lex Temida, Legalis, Westaw International, niemiecka baza danych Beck, Polska
bibliografia prawnicza, Czytelnia on-line Wolters Kluwer Polska. Wydziałowa Biblioteka
Prawnicza stanowi znakomite miejsce pracy dla studentów i pracowników.

Samorządność studencka Uniwersytetu jest bardzo rozwinięta i oceniana jako jedna

z lepiej działających w kraju. Na Wydziale działa Wydziałowa Rada Samorządu Studentów.
Rada wybiera przedstawicieli do Senatu Uczelni, Rady Wydziału, Komisji Dyscyplinarnej ds.
Studentów oraz Nauczycieli. Delegują także przedstawicieli studentów do prac Komisji
Stypendialnej i Odwoławczej Komisji Stypendialnej. Przedstawiciele Samorządu
współpracują również z powodzeniem z Samorządami innych uczelni Krakowa, a także całej
Polski, co pozwala na realizowanie dużych projektów.

Studenci mają możliwość zrzeszania się w ELSA (European Law Students Association)
integrującej studentów i młodych adeptów prawa. Do stałych projektów organizowanych
przez ELSA należą Dni Edukacji Prawniczej, Ogólnopolskie Dni Praktyk Prawniczych,
Lokalny Konkurs Krasomówczy, Krakowskie Dni Adaptacyjne, Prawnicza Akademia
Filmowa, Program „Wokanda”, Dni Otwarte Komendy, wymiany międzynarodowe. ELSA
Kraków organizuje także prestiżowe wydarzenia o zasięgu ogólnopolskim, m.in.:
Ogólnopolski Konkurs Krasomówczy, Ogólnopolską Konferencję „Kiedy Państwo śpi”.
Krakowska ELSA jest jednym z najbardziej aktywnych i prężnie rozwijających się oddziałów
tego stowarzyszenia w Polsce i liczy około 100 członków. Studenci na organizowanych przez
Wydział warsztatach mogą przygotowywać się do międzynarodowych konkursów, na których
odnoszą znaczne sukcesy. Willem C. Vis International Commercial Arbitration Moot to
konkurs z dziedziny międzynarodowego arbitrażu w sprawach gospodarczych i jeden
z najbardziej prestiżowych międzynarodowych konkursów przeznaczonych dla studentów
prawa. Konkurs organizowany jest wspólnie m.in. przez Pace University z Nowego Jorku
i Uniwersytet Wiedeński. W konkursie Wilem C.Vis drużyna studentów UJ brała udział
trzykrotnie – po raz pierwszy w roku akademickim 2008/2009; w roku akademickim
2009/2010 drużyna studentów UJ zajęła 5 miejsce, zaś w roku akademickim 2010/2011 –
23 miejsce na ponad 250 drużyn z całego świata (drużyna UJ jako jedyna z Polski
zakwalifikowała się w dwóch ostatnich latach do rundy finałowej; jako jedyna otrzymała
w zeszłym roku akademickim wyróżnienie za pismo procesowe i za osiągnięcia oratorskie).
Studenci UJ biorą też udział w konkursie International Commercial Mediation
organizowanym przez Międzynarodową Izbę Handlową w Paryżu. Drużyna UJ w roku 2009
zajęła 3 miejsce (było to najlepsze osiągnięcie spośród drużyn z krajów Europy Środkowo-
Wschodniej); w 2011 r. uzyskała nagrodę specjalną za najlepsze opcje gospodarcze.

Studenci dwóch ostatnich lat kierunku prawa mogą być członkami Uczelnianej Poradni
Społeczno – Prawnej, gdzie pod opieką pracowników naukowych udzielają porad prawnych
osobom niezamożnym. Jest to najstarsza studencka Klinika Prawa, w której obecnie
funkcjonuje 5 sekcji. Klinika Prawa stwarza studentom doskonałą formę praktyk
i zdobywania doświadczeń prawniczych.

7

Zdaniem studentów system pomocy materialnej działa w sposób spełniający ich
oczekiwania. Wypłaty stypendiów są terminowe, łatwo jest uzyskać informacje dotyczące
systemu stypendialnego na Uczelni. Regulamin udostępniono na stronie internetowej i na
Wydziale. Decyzje wydawane przez Wydziałową Komisję Stypendialną są decyzjami
administracyjnymi zawierającymi podstawę prawną, treść decyzji, uzasadnienie i pouczenie
o środkach odwoławczych.

Uczelnia spełnia wymagania studentów w zakresie szeroko rozumianego kształcenia,
pozwala realizować zainteresowania nie tylko poprzez bogatą ofertę dydaktyczną, ale również
przez uczestnictwo w Towarzystwie Biblioteki Słuchaczów Prawa UJ i Samorządzie
Studenckim. Podkreślenia wymaga fakt, iż Samorząd Studencki i koła naukowe są aktywne
i widoczne na Wydziale. W kilkunastu sekcjach tematycznych działa najstarsze w Polsce
studenckie koło naukowe – Towarzystwo Biblioteki Słuchaczów Prawa, rocznie organizując
10 studenckich konferencji naukowych.

 Studenci są zadowoleni z opieki dydaktycznej, która w ich ocenie zasługuje na
wyróżnienie. Studenci nie mają żadnych zastrzeżeń do systemu pomocy materialnej Uczelni.
Uczelnia spełnia wymagania w zakresie spraw studenckich, wspiera i respektuje
samorządność studencką, inicjatywy naukowe studentów, koła naukowe. Stwarza również
możliwość rozwoju wymienionych aspektów ich działalności.

§ 3

Następna ocena jakości kształcenia na kierunku ,,prawo” w wymienionej w § 1 jednostce
powinna nastąpić w roku akademickim 2019/2020.

§ 4

1. Uczelnia niezadowolona z uchwały może złożyć wniosek o ponowne rozpatrzenie sprawy.
2. Wniosek, o którym mowa w ust. 1, należy kierować do Polskiej Komisji Akredytacyjnej
w terminie trzydziestu dni od dnia doręczenia uchwały.

§ 5

Uchwałę Prezydium Polskiej Komisji Akredytacyjnej otrzymują:
1. Minister Nauki i Szkolnictwa Wyższego,
2. Rektor Uniwersytetu Jagiellońskiego w Krakowie.

§ 6

Uchwała wchodzi w życie z dniem podjęcia.

 PRZEWODNICZĄCY
POLSKIEJ KOMISJI AKREDYTACYJNEJ

 Marek Rocki

