
1

Uchwała Nr 578/2016

Prezydium Polskiej Komisji Akredytacyjnej

z dnia 6 października 2016 r.

w sprawie wniosku Wyższej Szkoły Sztuki i Projektowania w Łodzi o ponowne

rozpatrzenie sprawy oceny programowej kierunku architektura prowadzonego na

Wydziale Architektury 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 przedstawione we wnioskuWyższej Szkoły Sztuki i Projektowania w

Łodzioponowne rozpatrzenie sprawy oceny programowej na kierunku

architekturaprowadzonym w tej Uczelni na poziomie studiów pierwszego stopnia o profilu

praktycznym, nie uzasadniają zmiany warunkowej oceny programowej kierunku architektura

wyrażonej w § 1 Uchwały nr 274/2016 Prezydium Polskiej Komisji Akredytacyjnej z dnia 16

czerwca 2016 r.

W Uchwale nr 274/2016Prezydium Polskiej Komisji Akredytacyjnej sformułowano

następujące zarzuty:

1. Program studiów nie gwarantuje osiągnięcia wszystkich efektów kształcenia prowadzących

do uzyskania kompetencji inżynierskich, a także nie umożliwia studentom wyboru

przedmiotów, którym przypisano punkty ECTS w wymiarze nie mniejszym niż 30% ogólnej

liczby tych punktów. Przedmiot matematyka jest realizowany w wymiarze niezapewniającym

możliwości osiągnięcia zakładanych dla tego przedmiotu efektów kształcenia.

Stanowisko Uczelni

We wniosku o ponowne rozpatrzenie sprawystwierdzono, iż „studenci mogą wybierać

dowolną ilość przedmiotów, które uważają za przydatne w procesie studiów” (str. 4

wniosku). W kwestii zbyt małej liczby godzin zajęć z matematyki, niegwarantującej

osiągnięcia efektów kształcenia wnioskodawca podniósł, iż zmniejszona liczba godzin nie

stanowi przesłanki do braku możliwości realizacji efektów kształcenia (str. 4 wniosku).

Stanowisko Prezydium PKA

Władze Uczelni nie odniosły się we wniosku o ponowne rozpatrzenie sprawy wprost do

meritum zarzutu, podniosły natomiast szereg kwestii związanych z koncepcją kształcenia,

czego zarzut nie dotyczył. Nie przedstawiono żadnych argumentów dotyczących

podnoszonych w uchwale Prezydium PKA uchybień w zakresie konstrukcji programu

studiów, w tym zakresu zajęć do wyboru poza stwierdzeniem, iż „studenci mogą wybierać

dowolną ilość przedmiotów, które uważają za przydatne w procesie studiów” (str. 4 wniosku).

We wniosku o ponowne rozpatrzenie sprawy nie wyjaśniono na czym polegają działania

2

naprawcze związane z zapewnieniem osiągnięcia wszystkich efektów kształcenia

prowadzących do uzyskania kompetencji inżynierskich, ani też nie udzielono

satysfakcjonujących wyjaśnień, jakie działania przedsięwzięto lub jak jest realizowany wybór

przedmiotów, którym należy przypisać punkty ECTS w wymiarze nie mniejszym niż 30%

ogólnej liczby tych punktów, ani też nie wskazano żadnych działań naprawczych związanych

z zapewnieniem realizacji efektów kształcenia wskazanych dla zajęć z matematyki.

W związku z powyższym sformułowany uprzednio zarzut pozostaje w mocy.

2. Brak jednoznacznie sformułowanej, długofalowej polityki kadrowej – niestabilność kadry

dydaktycznej wpływa niekorzystnie na jakość procesu kształcenia. Powyższy zarzut znalazł

potwierdzenie w przypadku minimum kadrowego, którego skład od czasu wizytacji Zespołu

Oceniającego PKA uległ zmianie (według bazy POL-on wymieniono jedną osobę w grupie

doktorów).

Stanowisko Uczelni

We wniosku o ponowne rozpatrzenie sprawy podniesiono, iż kierunek kształcenia

architektura posiada pełne minimum kadrowe wyznaczone rozporządzeniem właściwego

ministra, co zdaniem wnioskodawcy uzasadnia ocenę stopnia spełnienia kryterium na „w

pełni”.

Stanowisko Prezydium PKA

Władze Uczelni nie odniosły się we wniosku o ponowne rozpatrzenie sprawy wprost do

meritum zarzutu dotyczącego braku długofalowej polityki kadrowej. Obecnie minimum

kadrowe kierunku architektura ma minimalny skład wymagany przepisami prawa. We

wniosku o ponowne rozpatrzenie sprawy nie przedstawiono planów dotyczących zapewnienia

stabilności minimum kadrowego dla kierunku.

W związku z powyższym sformułowany uprzednio zarzut pozostaje w mocy.

3. Niedostateczne wsparcie studentów w procesie uczenia się i wchodzenia na rynek pracy, w

tym wadliwie funkcjonujący system pomocy materialnej. W odpowiedzi na raport z wizytacji

Uczelnia przedstawiła działania naprawcze, które zamierza podjąć, a których skutki powinny

zostać zweryfikowane podczas kolejnej oceny programowej.

Stanowisko Uczelni

W uzasadnieniu wniosku Uczelnia przedstawiła fakty świadczące o dobrej zatrudnialności

absolwentów.

Stanowisko Prezydium PKA

W uzasadnieniu wniosku o ponowne rozpatrzenie sprawy nie odniesiono się do meritum

zarzutu dotyczącego wadliwie funkcjonującego systemu pomocy materialnej.Do wniosku nie

dołączono żadnych dokumentów pozwalających na ustalenie, jakie działania

naprawczeUczelnia podejmujecelem usunięcia wad systemu pomocy materialnej.

W związku z powyższym sformułowany uprzednio zarzut pozostaje w mocy.

4. Zarzut dotyczy funkcjonowania i efektywności wewnętrznego systemu zapewnienia jakości

kształcenia. Uczelnia opisała szereg działań, jakie zamierza podjąć, aby system ten mógł

3

działać kompleksowo i skutecznie. Wyniki tych działań zostaną ocenione podczas kolejnej

wizytacji związanej z ocena programową kierunku „architektura”.

Stanowisko Uczelni

W uzasadnieniu wniosku, str. 3, pkt 6. Uczelnia powołała się na ustalenia Zespołu

Oceniającego (str. 24 i 28 raportu z wizytacji), świadczące jej zdaniem o prawidłowym

funkcjonowaniu wewnętrznego systemu zapewnienia jakości kształcenia, podniosła także

argument, iż w zakresie zapewnienia jakości kształcenia stosowane są dobre praktyki, co

dostrzegł także ZO. W przekonaniu Uczelni ocena spełnienia kryterium powinna osiągnąć

stopień „w pełni”.

Stanowisko Prezydium PKA

W uzasadnieniu wniosku o ponowne rozpatrzenie sprawy nie wskazano działań naprawczych

korespondujących z zarzutem podniesionym w uchwale nr 274/2016 Prezydium PKA, ani też

nie dołączono żadnych dokumentów, odnoszących się do działań naprawczych dotyczących

wewnętrznego systemu zapewnienia jakości kształcenia.

W związku z powyższym sformułowany uprzednio zarzut pozostaje w mocy.

§ 2

Uchwałę Prezydium Polskiej Komisji Akredytacyjnej otrzymują:

1. Minister Nauki i Szkolnictwa Wyższego,

2. Rektor Wyższej Szkoły Sztuki i Projektowania w Łodzi.

§ 3

Uchwała wchodzi w życie z dniem podjęcia.

PRZEWODNICZĄCY

POLSKIEJ KOMISJI AKREDYTACYJNEJ

 Krzysztof Diks

