
1

 Uchwała nr 954/2015

Prezydium Polskiej Komisji Akredytacyjnej

z dnia 10 grudnia 2015 r.

w sprawie wniosku Wyższej Szkoły Inżynierii i Zdrowia w Warszawie (d. Wyższej

Szkoły Infrastruktury i Zarządzania w Warszawie) o ponowne rozpatrzenie sprawy

oceny programowej na kierunku „gospodarka przestrzenna” prowadzonym

na Wydziale Gospodarki Przestrzennej i Infrastruktury na poziomie studiów

pierwszego stopnia o profilu praktycznym

Na podstawie art. 52 ust. 2 i 3 ustawy z dnia 27 lipca 2005 r. - Prawo o szkolnictwie wyższym

(Dz. U. z 2012 r. poz. 572, z późn. zm.) Prezydium Polskiej Komisji Akredytacyjnej uchwala,

co następuje:

§1

Prezydium Polskiej Komisji Akredytacyjnej, uwzględniając opinię Zespołu Odwoławczego

uznało, iż wyjaśnienia i dodatkowe dokumenty przedstawione we wniosku Wyższej Szkoły

Inżynierii i Zdrowia w Warszawie (d. Wyższej Szkoły Infrastruktury i Zarządzania

w Warszawie) o ponowne rozpatrzenie oceny programowej na kierunku „gospodarka

przestrzenna”, prowadzonym na poziomie studiów pierwszego stopnia o profilu

praktycznym, uzasadniają zmianę oceny warunkowej wyrażonej w § 1 Uchwały

Nr 743/2015 Prezydium Polskiej Komisji Akredytacyjnej z dnia 17 września 2015 r.

i wydanie oceny pozytywnej.

W Uchwale Nr 743/2015 Prezydium Polskiej Komisji Akredytacyjnej sformułowano

następujące zarzuty:

1. Realizacja przyjętej koncepcji kształcenia nie daje w pełni podstaw do wykształcenia

absolwentów zdolnych do profesjonalnego zarządzania przestrzenią, gdyż program

kształcenia nie zawiera wystarczających treści i form zajęć temu służących. Zbyt mało jest

form projektowych, dających możliwość pozyskania przez studenta wiedzy i umiejętności

inżynierskich w zakresie projektowania urbanistycznego, projektowania architektoniczno-

urbanistycznego, planowania przestrzennego architektury krajobrazu, ruralistyki oraz

z zakresu problematyki konserwatorskiej. Liczba godzin, zwłaszcza przypadająca na kontakt

bezpośredni studenta z nauczycielem, jest zbyt mała, skutkiem czego jest brak możliwości

zrealizowania na przykład takich efektów kierunkowych jak GP1P_U12, GP1P_U18,

GP1P_U20, GP1P_W05, GP1P_W08 oraz wszystkich wymaganych kompetencji

inżynierskich. Wynikiem tego jest również niski poziom prac etapowych, a w szczególności

dyplomowych. W znacznej części są one opisowe i brakuje w nich rozwiązań projektowych,

wykazujących twórczy wkład autora w rozwiązanie przez niego istotnego problemu

inżynierskiego. Część prac ma charakter pracy licencjackiej, a nie inżynierskiej. Poziom

merytoryczny części analityczno-opisowych, oraz graficzno-projektowych tych prac jest niski

co powoduje, iż nie realizują one w pełni efektów związanych z kompetencjami inżynierskimi

z zakresu umiejętności, takich jak np.: InzA_U01, InzA_U02, InzA_U03, InzA_U05,

InzA_U07, InzA_U08.

Ewidentne defekty występowały w procesie dyplomowania. Oceny prac były często

zawyżane. Prowadzone były też niejednokrotnie niezgodnie z kompetencjami promotorów

(np. z projektowania urbanistycznego, konserwatorskiego). Istotnym problemem jest zbytnie

2

przeciążenie niektórych promotorów liczbą prowadzonych prac dyplomowych. W jednym

przypadku wynosiła ona aż 18 prac, a ich promotor, ze względu na niewielki dorobek, nie

został zaliczony do minimum kadrowego.

Działania naprawcze Uczelni w tym zakresie nie są jeszcze we wszystkich aspektach

skuteczne o czym świadczą między innymi nadesłane kopie protokołów z egzaminów

dyplomowych w roku 2015 gdzie w 22 protokołach, z 32 nadesłanych, wszystkie odpowiedzi

na pytania skierowane do dyplomantów zostały przez wszystkich członków komisji ocenione

jako bardzo dobre. Nadesłane nowe prace dyplomowe wskazują na pewną poprawę

w zapewnieniu ich inżynierskiego charakteru.

Stanowisko Uczelni

Uczelnia poinformowała, że dokonano korekty programu kształcenia zamieniając

część ćwiczeń audytoryjnych na zajęcia projektowe, o czym poinformowano

w ustosunkowaniu się do raportu. Jednocześnie wyjaśniono, że w początkowym okresie

kształcenia kierunek „gospodarka przestrzenna” bliższy był naukom ekonomicznym niż

technicznym. W roku 2012 rozpoczęto prace nad nową koncepcją kształcenia w ujęciu

interdyscyplinarnym opierając się na praktykach szkół publicznych, przesuwając treści

programowe w stronę inżynierskich aspektów wiedzy i umiejętności poprzez wprowadzenie

problematyki inżynierskiej i prac projektowych. W odpowiedzi na sugestie ZO PKA

w zakresie zwiększenia nacisku na treści programowe związane z urbanistyką i planowaniem

przestrzennym podjęto współpracę z Towarzystwem Urbanistów Polskich oraz Biurem

Planowania Rozwoju Warszawy Spółka Akcyjna, które pomogły w sformułowaniu nowej

koncepcji kształcenia. Koncepcja przyjęta Uchwałą 8/2015 Senatu WSIiZ z dnia 20 lipca

2015 r. w sprawie zatwierdzenia programu kształcenia na studiach I stopnia rozpoczynających

się w roku akademickim 2015/2016 uwzględnia wszystkie zastrzeżenia dotyczące celów

i efektów kształcenia na wizytowanym kierunku. Wraz z odwołaniem dostarczono również

komplet poprawionych sylabusów. W odpowiedzi na zarzut dotyczący nieodpowiedniego

poziomu prac etapowych i inżynierskich Uczelnia wyjaśniła, że analizie poddano (na prośbę

ZO PKA) wyłącznie prace studentów zaliczających w sesji poprawkowej lub w trybie

warunkowym, zatem prezentowały one niższy poziom niż prace zaliczone w pierwszym

terminie. Wyjaśniono również, że do czasu wprowadzenia KRK, a zatem do roku

akademickiego 2012/13 kierunek „gospodarka przestrzenna” nie miał profilu

praktycznego i – zgodnie ze standardami - przypisany był do nauk ekonomicznych

i technicznych, co wyjaśnia charakter prac opisowych z silnym odniesieniem do nauk

społecznych. Jednocześnie, podkreślono, że nadesłane nowe prace dyplomowe, wskazują na

pewną poprawę w zapewnieniu ich inżynierskiego charakteru, co zostało potwierdzone przez

ZO PKA.

Stanowisko Prezydium PKA

Wprowadzone i proponowane zmiany programowe zmierzają we właściwym kierunku

i w związku z tym obecnie kształceni studenci uzyskują kompetencje o charakterze

inżynierskim praktycznym. Zatem zarzut zostaje oddalony. Jednocześnie zaleca się

bieżące analizowanie przez Władze Uczelni przebiegu doskonalenia procesu kształcenia

w przyjętym profilu praktycznym.

Uchylenie tego zarzutu skutkuje podniesieniem oceny kryterium 2 i 3 oceny

programowej ze „znacząco” na „w pełni”.

2. Przydział zajęć dydaktycznych w odniesieniu do niektórych przedmiotów nie jest

prawidłowy. Dotyczy to na przykład przedmiotów: „Geografia ekonomiczna”,

3

„Projektowanie urbanistyczne”, „Przyrodnicze uwarunkowania gospodarowania przestrzenią”

czy „Podstawy leśnictwa”.

Stanowisko Uczelni

Uczelnia wyjaśniła, że w semestrze letnim nastąpiły zmiany w obsadzie zajęć dydaktycznych.

Podkreślono, że już podczas wizytacji ZO PKA przedłożono aktualny przydział zajęć

dydaktycznych, z którego wynikało, że

 Zajęcia z przedmiotu Geografia ekonomiczna - po weryfikacji sylwetek naukowych

osób z minimum kadrowego, objął nauczyciel akademicki, którego dorobek naukowy

odpowiada jednemu z obszarów kształcenia wskazanych dla tego kierunku studiów,

jak również jest adekwatny do tego właśnie przedmiotu.

 W przypadku zajęć z przedmiotu Przyrodnicze uwarunkowania gospodarowania

przestrzenią wyjaśniono, że przy obsadzeniu zajęć kierowano się również

doświadczeniem praktycznym nauczyciela akademickiego będącego autorem wielu

ekspertyz i raportów dotyczących oddziaływania inwestycji na środowisko i będącego

również biegłym Ministerstwa Środowiska oraz Wojewody Mazowieckiego

w zakresie sporządzania oceny oddziaływań na środowisko oraz audytorem systemów

zarządzania środowiskiem. Stąd też główne cele i zadania przedmiotu, a mianowicie:

zapoznanie studentów z uwarunkowaniami przyrodniczymi procesów planistycznych

i projektowych, zaznajomienie z zasadami prawidłowego kształtowania przestrzeni

w kontekście ochrony środowiska, nabycie przez studentów podstawowych

umiejętności postępowania przy planowaniu oraz projektowaniu przestrzennym

z uwzględnieniem uwarunkowań przyrodniczych, na podstawie praktycznego

doświadczenia nauczyciela akademickiego mogą zostać zrealizowane.

 Zajęcia z przedmiotu Podstawy leśnictwa w roku akademickim 2015/2016 zostaną

przydzielone wykładowcy posiadającemu adekwatne doświadczenie naukowe

i praktyczne z tego zakresu.

 Wątpliwości dotyczące prowadzenia przedmiotu Projektowanie urbanistyczne przez

specjalistę z zakresu budownictwa zostały wyjaśnione na etapie wizytacji.

Stanowisko Prezydium PKA

Po zapoznaniu się z odpowiedzią Uczelni i opisanymi działaniami podjętymi przez Władze

Wydziału dotyczącymi zmian osobowych w składzie kadry prowadzącej w/w przedmioty

zarzut został oddalony.

3. Wydział dysponuje skromną infrastrukturą dydaktyczną. Mankamentem jest zbyt mała

liczba sal dydaktycznych i ich wyposażenie aparaturowe, nieadekwatne do praktycznego

charakteru zajęć realizowanych na tym kierunku. Stwarza to poważne trudności z realizacją

efektów kształcenia, z zakresu umiejętności praktycznych związanych z wykonywaniem

projektów określonych przez efekty kierunkowe: GP1P_U12, GP1P_U18, GP1P_U20 oraz

zakresu wiedzy: GP1P_W05, GP1P_W08.

Funkcjonująca na Wydziale biblioteka jest słabo wyposażona. Budynek Uczelni nie

jest jeszcze w pełni dostosowany do potrzeb osób niepełnosprawnych.

Stanowisko Uczelni

W odpowiedzi Uczelnia wyjaśniła, że od 1 października 2015 r. posiada nową siedzibę, którą

przedstawiono ZO PKA w odpowiedzi na raport ZO PKA. W nowej siedzibie większej o 400

m
2

zaplanowano sale projektowe ze stołami oraz 3 sale dydaktyczne, które są klimatyzowane

i wyposażone w sprzęt multimedialny. Przedstawiono również projekt koncepcyjny siedziby

oraz umowę najmu. Jednocześnie podkreślono, że w opinii Uczelni ZO PKA pominął

4

wdrożone rozwiązania, które zostały przez nią podjęte jeszcze przed otrzymaniem uwag ZO

PKA [podpisana umowa najmu z dnia 18.06.2015 r.]. Wiarygodność tych zmian w zakresie

infrastruktury od dnia 9 września 2015 r. potwierdza aktualny rejestr uczelni niepublicznych

i związków uczelni niepublicznych prowadzony przez Ministra Nauki i Szkolnictwa

Wyższego, zgodnie z art. 29 ust. 3 ustawy z dnia 27 lipca 2005 r. – Prawo o szkolnictwie

wyższym, a zatem jeszcze przed podjęciem Uchwały nr 743/2015 Prezydium Polskiej

Komisji Akredytacyjnej z dnia 17 września 2015 r., w której to nadal podnosi się uwagę

o skromnej infrastrukturze dydaktycznej.

Ponadto potwierdzono, że Wydział dysponuje 20 komputerami wyposażonymi w programy

graficzne takie jak autoCAD oraz program do projektowania ART OF ILUSSION.

Odnośnie sprzętu geodezyjnego, studenci wykorzystują niezbędne do wykonania obliczeń

oprogramowanie WinKalk dostarczane przez właściciela oprogramowania jako

oprogramowanie testowe dostępne w wersji testowej na 30 dni. Sprzęt geodezyjny

dostarczany jest w niezbędnej ilości przez prowadzącego ćwiczenia na podstawie

porozumienia o wypożyczeniu sprzętu z dnia 30 czerwca 2012 r. [które zostało przedstawione

ZO PKA podczas wizytacji]. Prace terenowe wykonywane są w grupach 4-5 osobowych

w związku z czym dostarczana ilość sprzętu geodezyjnego zapewnia możliwość

przeprowadzenia zajęć terenowych. Zasady funkcjonowania pozostałego sprzętu

geodezyjnego wykorzystywanego w działalności geodezyjnej prezentowane i omawiane są

podczas wykładów wraz z jego okazaniem technicznym.

Uczelnia wyjaśniła, że Biblioteka WSIiZ dysponuje odpowiednimi zasobami (liczba

woluminów skatalogowanych dzięki oprogramowaniu Libra wynosi 2009 - 3872, z czego co

najmniej 60% stanowią pozycje przeznaczone dla gospodarki przestrzennej). Dodatkowo do

użytku studentów zostały udostępnione ebooki w liczbie 7142 egzemplarzy dotyczących

gospodarki przestrzennej i dziedzin pokrewnych. W Bibliotece WSIiZ studenci mają również

możliwość skorzystania z około 110 egzemplarzy czasopism. Od roku 2015 Uczelnia

współpracuje z Instytutem Techniczno – Budowlanym, który przekazuje na potrzeby

studentów egzemplarze branżowych czasopism. Zgodnie z zaleceniami ZO PKA jeszcze

w marcu 2015r. dokonano prenumeraty czasopism o czym członkowie ZO PKA zostali

powiadomieni w korespondencji e-mailowej: Zeszyty Naukowe Politechniki Poznańskiej:

Architektura i Urbanistyka; Politechnika Wrocławska - czasopismo Architectus; Czasopismo

Architecturae et Artibus - Politechnika Białostocka; Dwumiesięcznik ARCH.

 Do wiadomości studentów została również przekazana informacja o możliwości

bezpłatnego korzystania ze zbiorów czytelniczych Instytutu Techniczno – Budowlanego.

Podkreślono, że od roku 2012 Uczelnia ma podpisane porozumienie biblioteczne z Instytutem

Technologiczno – Przyrodniczym. Od roku 2015 studenci WSIiZ również mają możliwość

korzystania ze zbiorów Biblioteki Głównej Uniwersytetu Technologiczno – Humanistycznego

w Radomiu. Taką samą możliwość bez konieczności podpisywania wiążących umów

pomiędzy uczelniami oferuje Politechnika Warszawska, Szkoła Główna Gospodarstwa

Wiejskiego, Wojskowa Akademia Techniczna, Biblioteka Szkoły Głównej Służby

Pożarniczej. Wypożyczenie zbiorów bibliotecznych odbywa się wtedy tylko i wyłącznie na

podstawie rewersów podpisanych przez pracownika administracyjnego WSIiZ i studenta.

Uczelnia podkreśla, że w Bibliotece WSIiZ znajdują się przede wszystkim pozycje wskazane

przez nauczycieli akademickich w sylabusach lub pokrewne w kontekście zawartych w nich

treści. Zakupiono książki, które zalecił ZO PKA podczas wizytacji m.in.: Planowanie miast

i osiedli, Historia planowania i budowy miast, Urbanistyka ½, Miasto w dziejach Europy.

Biblioteka WSIiZ umożliwia swoim studentom korzystanie z pełnotekstowych baz danych

Wirtualnej Biblioteki Nauki. Uczelnia wyjaśniła ponadto, że jej infrastruktura dydaktyczna

zapewnia osom niepełnosprawnym dostęp do specjalistycznego sprzętu (większość sprzętów

to przedmioty dedykowane osobom ze schorzeniami narządów (wzroku i słuchu).

5

Stanowisko Prezydium PKA

Po zapoznaniu się z wyjaśnieniami i argumentami Uczelni w zakresie poczynionych zmian

w pozyskaniu nowej powierzchni na cele dydaktyczne wizytowanego kierunku i aktualnie

dysponowanym zapleczem dydaktycznym można przyjąć, że możliwa jest realizacja zajęć

o charakterze praktycznym. Można też przyjąć, że sukcesywnie tworzone są warunki do

nabycia przez studentów efektów kształcenia z zakresu umiejętności praktycznych

związanych z wykonywaniem projektów określonych przez efekty kierunkowe oraz z zakresu

wiedzy. Pomimo, że funkcjonująca na Wydziale biblioteka nie jest wyposażona we wszystkie

periodyki z zakresu problematyki kierunku, to stan obecny oraz możliwości dostępu do bazy

bibliotecznej innych uczelni i instytucji pozwala przyjąć, że studenci mają zadawalające

warunki do korzystania z wiedzy z różnych źródeł i w różnej formie.

Chociaż Uczelnia nie jest jeszcze w pełni dostosowana do potrzeb osób

niepełnosprawnych, to jednak w określonym stopniu umożliwia uczestnictwo w zajęciach

studentom o ograniczonej sprawności.

W świetle przedstawionych argumentów zarzut został uchylony.

4. Uczelnia ma wdrożony wewnętrzny system zapewnienia jakości kształcenia. Jego działanie

jednak nie do końca się sprawdza. Nie identyfikuje ono powstających uchybień i ma niską

skuteczność, dowodem czego jest od wielu lat słaby poziom prac etapowych i dyplomowych.

Hospitacje zajęć są wykonywane sporadycznie. Wydział nie upowszechnia też

informacji dotyczących wyników monitorowania jakości procesu kształcenia i uzyskiwanych

efektów kształcenia oraz wprowadzanych zmian.

Nie stwierdzono aktywnego wpływu interesariuszy zewnętrznych na proces

budowania i doskonalenia koncepcji kształcenia. Istnieje on jedynie w zapisie werbalnym

i wyłącznie w odniesieniu do dyscyplin pomocniczych, a nie profilujących sylwetkę

absolwenta.

Nie zapewniono właściwego udziału przedstawicieli stowarzyszeń i samorządów

zawodowych architektów i urbanistów. Studenci nie uczestniczą w pracach komisji

ds. jakości kształcenia i rady programowej.

Niewłaściwy dobór interesariuszy zewnętrznych uniemożliwia obiektywną, rzetelną

ocenę realizowanej oferty kształcenia i jej doskonalenie.

Stanowisko Uczelni

 Uczelnia wyjaśniła, że dopiero po zakończonej wizytacji została poproszona

o przesłanie wybranych dokumentów, co uniemożliwiło jej odniesienie się do sposobu

działania wewnętrznego systemu zapewnienia jakości, czy też przedstawienia całego procesu

przyczynowo – skutkowego, który został przez lata wypracowany, a którego efektem są

liczne zarządzenia, procedury i zalecenia.

Uczelnia wyjaśniła, że w przypadku zarzutu dotyczącego hospitacji Komisja ds. Jakości

Kształcenia wprowadziła Zarządzeniem nr 1/2008 z dnia 20 marca 2008 roku Procedurę

przeprowadzenia hospitacji w WSIiZ. Na kolejnym etapie swoich działań w dniu 10 grudnia

2010 roku Komisja ds. Jakości Kształcenia przyjęła Zarządzeniem nr 1/2010 Procedurę

przeprowadzania dodatkowych hospitacji WSIiZ. Dnia 20 lipca 2013 roku Komisja ds.

Jakości Kształcenia przyjęła Procedurę oceny nauczycieli akademickich WSIiZ, uchwałą nr

3/2013. Uczelnia wyjaśniła, że w roku akademickim 2014/2015 w odniesieniu do 20 osób,

prowadzących zajęcia na WGPiI przeprowadzono 11 hospitacji. Co więcej, żadna z ocen

pohospitacyjnych nie wymagała przeprowadzenia dodatkowej hospitacji.

W odniesieniu do zarzutu dotyczącego nieupowszechniania informacji dotyczących wyników

monitorowania jakości kształcenia wyjaśniono, że każdy student oraz nauczyciel akademicki

ma możliwość, po zalogowaniu się na stronie wsiiz.pl, zapoznania się z wynikami

6

poszczególnych badań prowadzonych przez Wydział Gospodarki Przestrzennej

i Infrastruktury (badanie satysfakcji studenta, badanie losów zawodowych absolwentów

WSIiZ, badanie wśród absolwentów przydatności studiów do rynku pracy, badanie

ewaluacyjne nt. opinii studentów w zakresie uzyskiwanych efektów kształcenia). Ponadto

wyjaśniono, że ze wszystkich ww. badań na stronie Uczelni opublikowane są raporty z badań

jak również aktualne formularze z wyjaśnieniem istoty przeprowadzenia samego badania, stąd

Wydział nie tylko publikuje, upowszechnia, ale również wykorzystuje te badania w procesie

jakości kształcenia.

W przypadku zarzutu niezapewnienia właściwego udziału przedstawicieli stowarzyszeń

i samorządów zawodowych architektów i urbanistów i niewłaściwego doboru interesariuszy

zewnętrznych Uczelnia wyjaśniła, że interesariusze zewnętrzni, współpracujący z Wydziałem

Gospodarki Przestrzennej i Infrastruktury koncentrują się na działalności tożsamej

z przodującymi obszarami nauk: technicznych, społecznych [w tym ekonomicznych]

i przyrodniczych. Pisma rekomendujące podjęcie współpracy należy utożsamiać jako

poparcie dla dalszego kształcenia młodych ludzi na kierunku gospodarka przestrzenna.

Wymieniono interesariuszy zewnętrznych, którzy pozytywnie odnieśli się do propozycji

nawiązania współpracy z Wydziałem Gospodarki Przestrzennej i Infrastruktury (m. in.

Powiatowy Inspektorat Nadzoru Budowlanego, Wójt Gminy Prażmów, Zarządzający

nieruchomościami „TECH – BUD”, NetWord 3A, Mam architekta!, Zakład Gospodarowania

Nieruchomościami w Dzielnicy Śródmieście m. st. Warszawy, Fundacja TUS, GEOLEWAR,

Sp. z o.o. Geodezja Geologia Inspekcja Rurociągów, Miejskie Przedsiębiorstwo Robót

Ogrodniczych, Architekt i Nieruchomości POINT, Euro Villa Nieruchomości Sp. z o. o).

Uczelnia podkreśliła, że od początku nawiązywała współpracę ze wszystkimi ważnymi dla

funkcjonowania jednostki instytucjami mogącymi mieć wpływ na program studiów oraz

weryfikację efektów kształcenia, również w ramach studenckich praktyk zawodowych. Dobór

interesariuszy zewnętrznych był podyktowany faktycznym zainteresowaniem podmiotów

konkretnym charakterem działalności, i dotyczył wykazujących chęć zatrudnienia absolwenta

gospodarki przestrzennej, ale również podmiotów, w których absolwenci kierunku znaleźli

już zatrudnienie. Z uwagi na wielokrotnie podkreślany interdyscyplinarny charakter studiów

rolą Wydziału Gospodarki Przestrzennej i Infrastruktury było i jest zapraszanie do współpracy

jednostek z szeroko pojmowanego otoczenia społeczno-gospodarczego właściwego dla

sylwetki absolwenta GP. Uczelnia podkreśliła, że absolwenci GP są przygotowywani do

pracy nie tylko w zespołach planistyczno-urbanistycznych, ale również w: jednostkach

lokalnego samorządu terytorialnego; w zarządach gospodarki komunalnej i transportu

w jednostkach powołanych do kształtowania rozwiązań i realizacji infrastruktury technicznej

i transportowej; w strukturach branżowych związanych z gospodarką przestrzenną (w tym

w biurach zarządzania i obrotu nieruchomościami). Uczelnia wyjaśniła, że interesariuszy,

których wskazuje Zespół Oceniający PKA trudno uznać za jedyne kluczowe podmioty jeśli

z danych dotyczących monitorowania losów absolwentów wynika, że najczęściej znajdują oni

pracę w administracji samorządowej, biurach nieruchomości czy biurach geodezyjnych,

a znacznie rzadziej w pracowniach architektonicznych, czy pracowniach urbanistycznych na

samodzielnych stanowiskach pracy. Niezależnie od w/w Uczelnia podjęła starania i rozmowy

ze środowiskiem urbanistów, w tym planistów przestrzennych, których efektem jest

współpraca z dwoma kluczowymi w tym zakresie podmiotami: Towarzystwem Urbanistów

Polskich i Biurem Planowania Rozwoju Warszawy Spółka Akcyjna.

Uczelnia podkreśliła, że interesariusze zewnętrzni uczestniczą w pracach na rzecz poprawy

jakości kształcenia na kierunku gospodarka przestrzenna od roku 2012. Wówczas współpraca

ta sprowadzała się do organizacji praktyk studenckich. Ponadto na mocy Uchwały nr 18/2014

Senatu WSIiZ z dnia 12 grudnia 2014 r. w sprawie powołania Rady Pracodawców Wydziału

Gospodarki Przestrzennej i Infrastruktury, udział interesariuszy zewnętrznych nabrał

7

oficjalnego charakteru. Uczelnia nie odniosła się do nieuczestniczenia studentów w pracach

komisji ds. jakości kształcenia i rady programowej.

Stanowisko Prezydium PKA

W świetle przedstawionych wyjaśnień zarzut jest nieaktualny. Jednocześnie zaleca się

dalsze doskonalenie i zwiększanie efektywności WSZJK w zakresie poprawy jakości

procesu dydaktycznego oraz zapewnienie udziału studentów w pracach komisji

ds. jakości kształcenia i rady programowej.

Uchylenie tego zarzutu skutkuje podniesieniem oceny kryterium 8 oceny programowej

ze „znacząco” na „w pełni”.

§ 2

Uchwałę Prezydium Polskiej Komisji Akredytacyjnej otrzymują:

1. Minister Nauki i Szkolnictwa Wyższego,

2. Rektor Wyższej Szkoły Inżynierii i Zdrowia w Warszawie (d. Wyższa Szkoła

Infrastruktury i Zarządzania w Warszawie).

§ 3

Uchwała wchodzi w życie z dniem podjęcia.

 PRZEWODNICZĄCY

POLSKIEJ KOMISJI AKREDYTACYJNEJ

 Marek Rocki

