
1

Uchwała Nr 588/2016

Prezydium Polskiej Komisji Akredytacyjnej

z dnia 20 października 2016 r.

w sprawie wniosku o ponowne rozpatrzenie sprawy

powtórnej oceny programowej na kierunku informatyka

prowadzonym w Wydziale Zamiejscowym w Świdnicy Akademii Humanistyczno –

Ekonomicznej w Łodzi 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 wniosku o ponowne rozpatrzenie sprawy powtórnej

oceny programowej na kierunku informatyka prowadzonym w Wydziale Zamiejscowym

w Świdnicy Akademii Humanistyczno – Ekonomicznej w Łodzi na poziomie studiów

pierwszego stopnia o profilu praktycznym, nie uzasadniają zmiany negatywnej powtórnej

oceny programowej wyrażonej w § 1 Uchwały Nr 419/2016 Prezydium Polskiej Komisji

Akredytacyjnej z dnia 7 lipca 2016 r., co wynika z przyjęcia spełnienia kryteriów:

1 – koncepcja rozwoju kierunku, 2 – cele i efekty kształcenia oraz system ich weryfikacji,

3 – program studiów oraz 5 - infrastruktura – w stopniu częściowym, kryteriów: 4 – zasoby

kadrowe, 8 – wewnętrzny system zapewnienia jakości – w stopniu znaczącym, oraz kryterium

7 – system wsparcia studentów w procesie kształcenia – w stopniu w pełni.

W Uchwale Nr 419/2016 Prezydium Polskiej Komisji Akredytacyjnej sformułowało

następujące zarzuty:

1. Nie dostosowano programu kształcenia do koncepcji kształcenia o profilu praktycznym.

W związku ze zmianą kierunkowych efektów kształcenia, wynikającą z konieczności ich

odniesienia do efektów obszarowych zdefiniowanych dla profilu praktycznego, a nie jak to

pierwotnie uczyniono dla profilu ogólnoakademickiego, powinien zostać zweryfikowany cały

program kształcenia tj. nie tylko odniesienia efektów kierunkowych do efektów obszarowych,

ale także efektów szczegółowych do efektów kierunkowych. Ponadto program kształcenia nie

uwzględnia pełnego zakresu efektów kształcenia prowadzących od uzyskania kompetencji

inżynierskich. Zgodnie z § 3 ust. 2 rozporządzenia Ministra Nauki i Szkolnictwa Wyższego

z dnia 3 października 2014 r. w sprawie warunków prowadzenia studiów na określonym

kierunku i poziomie kształcenia (Dz. U. z 2014 r. poz. 1370) konieczne jest odniesienie

kierunkowych efektów kształcenia do efektów prowadzących do uzyskania kompetencji

inżynierskich zdefiniowanych w Załączniku nr 9 do rozporządzenia Ministra Nauki

i Szkolnictwa Wyższego z dnia 2 listopada 2011 r. w sprawie Krajowych Ram Kwalifikacji

dla Szkolnictwa Wyższego (Dz. U. Nr 253, poz. 1520).

2

Stanowisko Uczelni

Wnioskodawca podniósł, iż program kształcenia na kierunku informatyka został gruntownie

zmieniony i dostosowany do koncepcji kształcenia o profilu praktycznym. Uchwałą Senatu

Uczelni nr 4/LIX/2016 z dnia 18 czerwca 2016 r. (załącznik nr 2 do wniosku o ponowne

rozpatrzenie sprawy) zatwierdzono nowe efekty kształcenia na kierunku informatyka,

uzupełniając ich wykaz o kolumnę zawierającą odniesienia do efektów inżynierskich

(załącznik nr 3 do wniosku). Wnioskodawca dodał, że dokonano także weryfikacji

i gruntownej przebudowy całości programu kształcenia pod kątem dostosowania go do

efektów inżynierskich. Elementy programu kształcenia, które zostały poddane, według

Wnioskodawcy, głębokiej analizie, to odniesienie efektów szczegółowych do kierunkowych

w sylabusach oraz matrycy, a także program praktyk studenckich. W sylabusach

wprowadzono zmiany polegające na takim opisaniu efektów szczegółowych, by stanowiły

one uściślenie wszystkich efektów kierunkowych, w tym tych, którym odpowiadają efekty

prowadzące do uzyskania kompetencji inżynierskich. Wnioskodawca stwierdził dalej, że

spójność i kompleksowość programu kształcenia, a także kolejność realizowania

poszczególnych efektów kształcenia przedstawiają poddane gruntownej analizie matryce

efektów kształcenia, które określają:

• w jaki zakres efektów obszarowych i kierunkowych wpisują się dane zajęcia;

• na jakich zajęciach realizowany jest dany kierunkowy efekt kształcenia;

• jaka jest liczba efektów powiązanych z określonymi zajęciami.

Wymienione elementy programu kształcenia po weryfikacji i poprawieniu zostały uchwalone

przez Senat Uczelni w dniu 18 czerwca 2016 r. (załącznik 4 do wniosku).

Stanowisko Prezydium PKA

Przedłożona wraz z wnioskiem o ponowne rozpatrzenie sprawy dokumentacja nie pozwala na

przyjęcie, iż dostosowano program kształcenia do koncepcji kształcenia o profilu

praktycznym. Wnioskodawca, odnosząc się do w/w kwestii dostosowania programu

kształcenia wskazał na działania naprawcze dotyczące matrycy efektów kształcenia, a także

programu praktyk studenckich. Dostosowanie programu studiów do kształcenia o profilu

praktycznym nie wyczerpuje się jednak w w/w kwestiach, zaś dalszych, satysfakcjonujących

wyjaśnień i dokumentów, dotyczących dostosowania koncepcji kształcenia do profilu

praktycznego, wnioskodawca nie przedstawił. Kierunkowe efekty kształcenia nie zostały

prawidłowo uzupełnione o efekty prowadzące do uzyskania kompetencji inżynierskich.

Działania naprawcze ograniczyły się do przyjęcia, jako nowych efektów kształcenia,

powtórzonej treści efektów zawartych w opisie efektów kształcenia unormowanych

w załączniku nr 9 do rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia

2 listopada 2011 r. w sprawie Krajowych Ram Kwalifikacji dla Szkolnictwa Wyższego

(Dz. U. z 2011 r. Nr 523, poz. 1520), uzupełniając tę treść w niektórych wypadkach wyrazem

„informatyka”. Działania takie nie pozwalają uznać, iż przyjęte przez Senat Uczelni efekty

kształcenia odnoszą się do specyfiki kształcenia na kierunku: tożsamości kierunku

wynikającej z koncepcji kształcenia założonej przez Uczelnię, przyjętego profilu absolwenta

kierunku. Nie doszło zatem, wbrew twierdzeniom Wnioskodawcy, do „gruntownej

przebudowy całości programu kształcenia pod kątem dostosowania go do efektów

inżynierskich”. Także wbrew twierdzeniom Wnioskodawcy nie odniesiono efektów

szczegółowych (dla poszczególnych zajęć) do efektów kierunkowych, ani w sylabusach, ani

w odpowiedniej matrycy. W sylabusach, generalnie, zostały jedynie powtórzone treści

efektów kierunkowych, ewentualnie obszarowych z nauk technicznych. Sytuacja ta nie

dotyczy jedynie efektów dla zajęć specjalnościowych, które zostały określone. Dlatego nie

można przyjąć, iż doszło do spójnego i kompleksowego dostosowania programu kształcenia

3

do profilu praktycznego, a także do adekwatnej – względem wymagań określonych prawem

powszechnie obowiązującym - zmiany w zakresie efektów kształcenia.

W związku z powyższym sformułowany uprzednio zarzut pozostaje w mocy.

2. Praktykom zawodowym nie przypisano punktów ECTS, a zgodnie z § 4 ust. 1 pkt 12

przywołanego wyżej rozporządzenia, punktacja ECTS powinna uwzględniać punkty

przyznawane za zaliczenie praktyk zawodowych. Uczelnia podjęła pierwsze kroki w celu

modyfikacji planów studiów, nie zostały one jednak sfinalizowane. Nie doszacowano nakładu

pracy studentów niezbędnego do osiągnięcia efektów kształcenia zakładanych dla

3-miesięcznych praktyk zawodowych.

Stanowisko Uczelni

Wnioskodawca podniósł, iż Dziekan Wydziału Informatyki zarządzeniem z dnia 7 maja 2016

r. przypisał praktykom zawodowym 18 punktów ECTS (załącznik nr 5 do wniosku

o ponowne rozpatrzenie sprawy), zgodnie z § 4 ust. l pkt 12 rozporządzenia Ministra Nauki

i Szkolnictwa Wyższego z dnia 3 października 2014 r. w sprawie warunków prowadzenia

studiów na określonym kierunku i poziomie kształcenia (obowiązującego w dacie

sporządzenia wniosku). Przyjęto, że l punkt ECTS odpowiada około 25 godzinom pracy

studenta. Zatem taka liczba punktów ECTS, zdaniem Wnioskodawcy, w sposób prawidłowy

odzwierciedla nakład pracy studenta, wskazując na łączną liczbę 480 godzin praktyk

studenckich. Praktyki te realizowane będą w trakcie 3 ostatnich semestrów studiów, co

oznacza odbycie 160 godzin praktyk w każdym ze wskazanych semestrów studiów.

Wnioskodawca dodał, iż program praktyk został gruntownie przemodelowany

i zharmonizowany z programem zajęć zorganizowanych w siedzibie Uczelni, tym samym ich

program jest adekwatny i inny dla każdego z semestrów studiów oraz umożliwia

wykorzystanie w praktyce umiejętności zdobytych w trakcie studiów. Program praktyk został

opisany w sylabusach (załącznik nr 6 do wniosku). Osobno przedstawiono program dla

każdego z semestrów jego realizacji w podziale na tryby studiów: stacjonarny

i niestacjonarny. Szczegółowe efekty kształcenia dla praktyk zawodowych zostały przypisane

do efektów kierunkowych stanowiących uszczegółowienie zarówno efektów z obszaru nauk

technicznych, jak i efektów prowadzących do uzyskania kompetencji inżynierskich.

Stanowisko Prezydium PKA

Dziekan Wydziału Informatyki, zarządzeniem z dnia 7 maja 2016 r., przypisał praktykom

zawodowym prawidłową liczbę punktów ECTS - 18. Praktyki realizowane będą w trakcie

3 ostatnich semestrów studiów, co oznacza odbycie 160 godzin praktyk w każdym

z semestrów studiów, czyli łącznie 480 godzin. W ocenie Prezydium stanowi to

o prawidłowym wymiarze i organizacji praktyk. Efekty kształcenia uzyskiwane podczas

praktyk zostały opisane w sylabusach i są koherentne z koncepcją kształcenia.

W związku z powyższym sformułowany uprzednio zarzut stał się bezprzedmiotowy.

3. Część prac dyplomowych nadal ma charakter prac przeglądowych, a recenzje nadal są

powierzchowne. Konieczne jest zapewnienie, aby wszystkie prace dyplomowe spełniały

wymagania stawiane pracom inżynierskim. Apelowanie do nauczycieli akademickich

o „dołożenie starań” nie ma znamion skutecznych działań naprawczych.

Stanowisko Uczelni

W odniesieniu do powyższego zarzutu Wnioskodawca podniósł, że po pierwszej wizytacji

PKA, która odbyła się w dniach 16-17 stycznia 2015 r., w Uczelni wdrożono procedurę

naprawczą polegającą na przyjęciu nowych zasad dyplomowania, zobowiązaniu nauczycieli

4

akademickich, będących promotorami lub recenzentami prac inżynierskich, do właściwego

nadzoru nad przygotowanymi przez studentów pracami dyplomowymi, począwszy od etapu

formułowania tematów prac, ich celu i zakresu, do etapu oceny i obrony prac. Zespół

Wizytujący dokonujący powtórnej oceny programowej w dniu 22 kwietnia 2016 r. nie

zapoznał się z pracami dyplomowymi obronionymi w okresie lipiec-listopad 2015 r., a więc

tymi, które były przygotowywane przez studentów po wdrożeniu nowych procedur

wykonywania i obrony prac dyplomowych. Wnioskodawca dodał, że w okresie od lipca do

listopada 2015 r. studenci napisali i obronili 46 prac dyplomowych, które mają charakter

stricte inżynierski. Prace te zawierają autorskie projekty i rozwiązania techniczne

dyplomantów. Obok części teoretyczno-opisowej ich główną treścią było m.in. wykonanie

projektu urządzenia, opracowanie i testowanie oprogramowania użytkowego o charakterze

inżynierskim bądź opracowanie metodyki tworzenia projektu inżynierskiego. Oznacza to

zdaniem Wnioskodawcy, że obecnie przygotowywane prace dyplomowe spełniają kryteria

stawiane pracom inżynierskim.

W Uczelni wdrożono procedurę kontroli antyplagiatowej prac dyplomowych zgodnie

z Zarządzeniem Rektora nr 2/2015/2016 z dnia 10 maja 2016 r. (załącznik 7). Z grona

nauczycieli akademickich będących promotorami prac dyplomowych w bieżącym roku

akademickim wyłączono dwie osoby opiekujące się wcześniej pracami dyplomowymi, wobec

których Uczelnia miała zastrzeżenia.

Dzięki podjętej współpracy z AHE w Łodzi przyjęto nowy regulamin dyplomowania, który

stanowi opis wewnętrznych uregulowań prawnych i procedur w tym zakresie, dotyczących

między innymi: zasad ustalania i wyborów tematów prac, wyboru opiekunów i recenzentów,

przeprowadzania egzaminów dyplomowych, procedur kontroli antyplagiatowej. Nowe zasady

dyplomowania zaczną obowiązywać od roku akademickiego 2016/2017. W Wydziale

Zamiejscowym w Świdnicy zostanie wdrożony uczelniany regulamin dyplomowania

obowiązujący w AHE w Łodzi.

Stanowisko Prezydium PKA

We wniosku o ponowne rozpatrzenie sprawy Uczelnia stwierdza, że w okresie od lipca do

listopada 2015 r. studenci napisali i obronili 46 prac dyplomowych, które mają być wolne od

uchybień wskazanych w przedmiotowym zarzucie, jednak Wnioskodawca nie dołączył do

wniosku żadnych dokumentów, które pozwalałyby na zweryfikowanie tego twierdzenia, na

jego korzyść. Nie można uznać za skuteczne działań naprawczych, których przeprowadzenie

Wnioskodawca dopiero zapowiedział na rok akademicki 2016/17, takich jak wdrożenie

nowych procedur dyplomowania. Ocena ich skuteczności może być dokonana dopiero z

chwilą przeprowadzenia egzaminów dyplomowych według nowych zasad.

Nie budzi natomiast wątpliwości, iż Uczelnia podjęła działanie naprawcze polegające na

wdrożeniu procedury kontroli antyplagiatowej prac dyplomowych, zgodnie z Zarządzeniem

Rektora nr 2/2015/2016 z dnia 10 maja 2016 r.

Niemniej, ponieważ odnośnie do meritum zarzutu nie można przyjąć, iż podjęto skuteczne

działania naprawcze, zarzut pozostaje w mocy.

W związku z powyższym, ponieważ sformułowane uprzednio zarzuty 1 i 3, odnoszące się do

kryteriów: 1 – koncepcja rozwoju kierunku, 2 – cele i efekty kształcenia oraz system ich

weryfikacji, 3 – program studiów pozostają w mocy, co uzasadnia przyznanie

powyższym kryteriom oceny ”częściowo”.

4. Infrastruktura nie jest dostosowana do koncepcji kształcenia, w tym oferty specjalności.

Zastrzeżenia w dalszym ciągu budzi wyposażenie dwóch laboratoriów. Laboratorium podstaw

5

elektroniki i miernictwa jest wyposażone w urządzenia pomiarowe umożliwiające

wykonywanie prostych ćwiczeń z miernictwa w zakresie elektrotechniki i praktycznie nie

obejmuje elektroniki, co powoduje niemożność zdobycia wiedzy i umiejętności z tego

zakresu. Natomiast Laboratorium związane z przedmiotem Technologie sieciowe bazuje

tylko na symulatorach urządzeń sieciowych. Studenci nie mają kontaktu z urządzeniami

rzeczywistymi, co jest niezgodne z koncepcją praktycznego profilu kształcenia, zwłaszcza że

przedmiot ten jest kluczowym przedmiotem dla wybieranej przez studentów specjalności

„Sieci komputerowe”. Ponadto w zamieszczonej na stronie internetowej Uczelni ofercie

kształcenia wymieniona została specjalność „Grafika komputerowa”, a Uczelnia nie

przedstawiła odpowiednio wyposażonego laboratorium do realizacji zajęć z tego zakresu.

Zapewnienie właściwej jakości kształcenia na kierunku technicznym o profilu praktycznym,

związanym z nadaniem tytułu zawodowego inżyniera wymaga wzmocnienia specjalistycznej

infrastruktury dydaktycznej, tak aby umożliwić absolwentom osiągnięcie wszystkich

kompetencji inżynierskich. W szczególności niezwłocznej poprawy wymaga wyposażenie

laboratoriów związanych z podstawami elektroniki, technikami mikroprocesorowymi,

systemami wbudowanymi i urządzeniami peryferyjnymi oraz technologiami sieciowymi.

Dotychczasowe działania Uczelni w tym zakresie są nieskuteczne.

Stanowisko Uczelni

Wnioskodawca podniósł, iż w raporcie naprawczym przedstawiono działania, jakie podjęto

w uczelni w celu wyeliminowania wskazanych przez Zespół Oceniający niedociągnięć

w zakresie wyposażenia laboratoriów, w szczególności związanych z Podstawami elektroniki

i miernictwa. Zespołowi dokonującemu powtórnej oceny zaprezentowano nowo urządzone

laboratorium przeznaczone do wykonywania przez studentów eksperymentów zarówno

z zakresu Podstaw elektroniki i miernictwa, jak i programowania i testowania

mikrokontrolerów dla specjalności „Informatyka w systemach produkcyjnych”. Raport

naprawczy zawiera szereg zdjęć przedstawiających organizację i wyposażenie stanowisk

laboratoryjnych. Fakt ten nie został dostrzeżony przez Zespół Wizytujący PKA. Laboratorium

przeznaczone do prowadzenia zajęć z Technologii sieciowych zostało, w związku ze

złożeniem wniosku o połączeniu Uczelni i w efekcie ścisłej współpracy, wyposażone

w specjalistyczny sprzęt i oprogramowanie przez Akademię Humanistyczno-Ekonomiczną

w Łodzi. Wyposażenie pracowni obejmuje m.in.: szafy rockowe, patch panele do szaf,

przełączniki sieciowe, routery, access pointy wifi, firewall sprzętowy , komputery z kartami

sieciowymi i portem RS323, testery sieciowe, zaciskarki do kabli, noże do izolacji, końcówki

do kabli sieciowych, tablice poglądowe z przykładami różnych kabli i ich zakończeń, rzutnik.

Ponadto Wnioskodawca zaznaczył, że w czasie praktyk zawodowych studenci pracują

i wykonują projekty oraz zadania informatyczne na rzeczywistych urządzeniach sieciowych,

o czym świadczą niektóre prace dyplomowe, gdzie studenci projektują np. konfiguracje sieci

lokalnych i rozległych w konkretnych zastosowaniach. Podkreślił, że wśród interesariuszy

zewnętrznych uczelni jest świdnicka firma programistyczna RST (załącznik 8 do wniosku

o ponowne rozpatrzenie sprawy). Efektem podjętej współpracy jest m.in. odbywanie przez

studentów WST-E w Świdnicy praktyk zawodowych związanych z projektowaniem,

programowaniem i testowaniem aplikacji użytkowych we wskazanej firmie. Ponadto

Uczelnia zatrudnia w charakterze wykładowców dwóch pracowników firmy RST, którzy

dysponują ekspercką wiedzą i umiejętnościami w omawianym zakresie. Ponadto władze AHE

w Łodzi po zapoznaniu się z zarzutami PKA dotyczącymi niedostatecznego wyposażenia

innych laboratoriów WST-E w Świdnicy, mając świadomość konieczności unowocześnienia

i wzbogacenia infrastruktury dydaktycznej przyszłego Wydziału Zamiejscowego, doposażyły

w specjalistyczny sprzęt i oprogramowanie pozostałe laboratoria, związane m.in.

6

z Technikami mikroprocesorowymi, Systemami wbudowanymi i urządzeniami

peryferyjnymi, oraz wyposażyły laboratoria niezbędne do kształcenia na nowej specjalności

„Grafika komputerowa”.

Stanowisko Prezydium PKA

We wniosku o ponowne rozpatrzenie sprawy Uczelnia oświadczyła, iż „Laboratorium

przeznaczone do prowadzenia zajęć z Technologii sieciowych zostało, w związku ze

złożeniem wniosku o połączeniu uczelni i w efekcie ścisłej współpracy, wyposażone

w specjalistyczny sprzęt i oprogramowanie przez Akademię Humanistyczno-Ekonomiczną

w Łodzi, wymieniła sprzęt zainstalowany w tym laboratorium”. Podniosła także, iż „…mając

świadomość konieczności unowocześnienia i wzbogacenia infrastruktury dydaktycznej

przyszłego Wydziału Zamiejscowego, doposażyła w specjalistyczny sprzęt i oprogramowanie

pozostałe laboratoria, związane m.in. z Technikami mikroprocesorowymi, Systemami

wbudowanymi i urządzeniami peryferyjnymi, oraz wyposażyła laboratoria niezbędne do

kształcenia na nowej specjalności ››Grafika komputerowa‹‹”. Do wniosku nie dołączono

jednak dokumentacji, która pozwoliłaby stwierdzić, czy wymienione we wniosku

wyposażenie (s.7 – 8) istotnie odpowiada potrzebom dydaktycznym. Wnioskodawca nie

przedstawił także informacji, czy wyposażenie takie zostało zapewnione w laboratoriach

służących realizacji efektów kształcenia określonych dla specjalności „Grafika 3d” i „Game

art”.

W związku z powyższym sformułowany uprzednio zarzut odnoszący się do kryterium 5 -

infrastruktura, pozostaje w mocy, co uzasadnia przyznanie kryterium 5 oceny

„częściowo”.

5. Wewnętrzny system zapewnienia jakości kształcenia nie jest w pełni skuteczny.

W szczególności niezbędne jest jego dostosowanie do uregulowań prawnych i zasad

przyjętych w znowelizowanej w latach 2011 i 2014 ustawie Prawo o szkolnictwie wyższym

oraz § 11 ust. 1 wymienionego w pkt. 1 rozporządzenia, związanych m.in. z koniecznością

oceny realizacji zakładanych efektów kształcenia, czy wykorzystywania wniosków z analizy

wyników monitoringu karier zawodowych absolwentów Uczelni. Stwierdzono widoczny

brak systematyczności i kompleksowości prowadzonych działań; brak aktualnych

dokumentów określających funkcjonowanie systemu oraz procedur upowszechniania

informacji na temat wyników procesu kształcenia, w tym weryfikacji osiągania zakładanych

efektów kształcenia, brak dokumentacji potwierdzającej działania organów Uczelni

w procesie zapewnienia jakości kształcenia wynikające ze struktury wewnętrznego systemu

zapewnienia jakości kształcenia, brak przejawów zaangażowania interesariuszy

wewnętrznych (w szczególności Samorządu Studentów) i zewnętrznych w ten proces.

W nowej wersji WSZJK uwzględniono część zaleceń Uchwały Nr 431/2015 Prezydium PKA,

jednak np. opracowanie zasad weryfikacji efektów osiągniętych w procesie kształcenia

zostało dopiero zapowiedziane w wymienionej uchwale Senatu. Brak też informacji

o opracowaniu procedur upowszechniania informacji na temat wyników monitorowania

procesu kształcenia (celowe byłoby np. udostępnienie studentom w pewnym zakresie

zagregowanych wyników ankietyzacji).

Stanowisko Uczelni

Wnioskodawca podkreślił, że na mocy Uchwały Senatu WST-E w Świdnicy nr 5/L VIII/20

16 z dnia 23.04.2016 r. w Uczelni funkcjonuje już zmieniony Wewnętrzny System

Zapewnienia Jakości Kształcenia (Załącznik 9). Podjęte do tej pory działania w sposób

istotny, zdaniem Wnioskodawcy, wpływają na podniesienie poziomu jakości kształcenia na

7

kierunku informatyka. Wnioskodawca podniósł następnie, iż w jednostce zostały

„implementowane” regulacje wewnętrznego systemu zapewniania jakości kształcenia

obowiązującego w Akademii Humanistyczno - Ekonomicznej w Łodzi, a następnie opisał

treść tych regulacji (s. 9 – 11).

Stanowisko Prezydium PKA

Pomimo przyjęcia przez WST-E w Świdnicy, która na mocy decyzji Ministra Nauki

i Szkolnictwa Wyższego została połączona z AH-E w Łodzi, nowych regulacji dotyczących

wszjk, należy zważyć, iż meritum przedmiotowego zarzutu dotyczyło nie tylko podstaw

formalnych wszjk, ale i jego skuteczności. W tym drugim zakresie, Uczelnia nie przedstawiła

dokumentacji pozwalającej uznać za skuteczne działania naprawcze dotyczące braku

systematyczności i kompleksowości prowadzonych działań; braku działań w kierunku

upowszechniania informacji na temat wyników procesu kształcenia, w tym weryfikacji

osiągania zakładanych efektów kształcenia oraz aktywności organów odpowiedzialnych za

funkcjonowanie wszjk. Rezultaty wdrożenia nowych regulacji wszjk mogą zaistnieć dopiero

w przyszłości i dopiero na ich podstawie będzie można stwierdzić, czy funkcjonowanie

wszjk jest wolne od uchybień, jakie wskazano w zakresie niniejszego zarzutu.

W związku z powyższym sformułowany uprzednio zarzut odnoszący się do kryterium 8 –

wewnętrzny system zapewniania jakości kształcenia, pozostaje w mocy, co uzasadnia

przyznanie kryterium 8 oceny „znacząco”.

6. Uczelnia obecnie nie spełnia wymagań dotyczących minimum kadrowego dla studiów

pierwszego stopnia na kierunku „informatyka” do ich spełnienia brak jest jednego

samodzielnego nauczyciela akademickiego, ponieważ w 2016 r. rozwiązano stosunek pracy z

jednym samodzielnym nauczycielem akademickim i dwoma doktorami, wchodzącymi

uprzednio w skład minimum kadrowego, a zatrudniono jedynie dwóch doktorów.

Stanowisko Uczelni

Odnosząc się do zarzutu sformułowanego w ust. 6 uzasadnienia Uchwały Prezydium PKA

dotyczącego niespełniania przez Uczelnię warunków dotyczących minimum kadrowego dla

studiów pierwszego stopnia na kierunku informatyka z uwagi na brak jednego samodzielnego

nauczyciela akademickiego, Wnioskodawca stwierdził, iż Uczelnia z dniem l października

2016 r. zatrudni na etacie dydaktycznym osobę ze stopniem naukowym doktora

habilitowanego. W załączeniu przedłożono oświadczenie o zgodzie na włączenie do

minimum kadrowego dla studiów pierwszego stopnia na kierunku informatyka od

1 października 2016 r. (Załącznik l0).

Stanowisko Prezydium PKA

Wnioskodawca podał jedynie nazwisko, stopień naukowy osoby zgłoszonej do minimum

kadrowego oraz jej oświadczenie o zgodzie na zaliczenie do minimum kadrowego. Do

wniosku o ponowne rozpatrzenie sprawy nie dołączono jednak żadnych innych dokumentów

określających m.in. liczbę godzin zajęć, jakie prowadzi ta osoba na przedmiotowym kierunku

oraz jej dorobek naukowy i/lub doświadczenie zawodowe uzyskane poza uczelnią.

Uniemożliwia to dokonanie oceny, czy osoba wymieniona we wniosku o ponowne

rozpatrzenie sprawy spełnia przesłanki określone w rozporządzeniu Ministra Nauki

i Szkolnictwa Wyższego z dnia 3 października 2014 r. w sprawie warunków prowadzenia

studiów na określonym kierunku i poziomie kształcenia (Dz. U. z 2014 r. poz. 1370).

W związku z powyższym sformułowany uprzednio zarzut odnoszący się do kryterium 4 –

kadra naukowo - dydaktyczna, pozostaje w mocy, co uzasadnia przyznanie kryterium 4

oceny „znacząco”.

8

§ 2

Uchwałę Prezydium Polskiej Komisji Akredytacyjnej otrzymują:

1. Minister Nauki i Szkolnictwa Wyższego,

2. Rektor Akademii Humanistyczno – Ekonomicznej w Łodzi.

§ 3

Uchwała wchodzi w życie z dniem podjęcia.

PRZEWODNICZĄCY

POLSKIEJ KOMISJI AKREDYTACYJNEJ

 Krzysztof Diks

