

Uchwała nr 892/2015

Prezydium Polskiej Komisji Akredytacyjnej

z dnia 19 listopada 2015 roku

w sprawie wniosku Prywatnej Wyższej Szkoły Nauk Społecznych,

Komputerowych i Medycznych w Warszawie o ponowne rozpatrzenie sprawy

oceny programowej na kierunku „informatyka” prowadzonym na Wydziale Nauk

Społecznych i Technik Komputerowych na poziomie studiów pierwszego stopnia

o profilu ogólnoakademickim.

Na podstawie art. 52 ust. 2 i 3 ustawy z dnia 27 lipca 2005 roku 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 Prywatnej

Wyższej Szkoły Nauk Społecznych, Komputerowych i Medycznych w Warszawie
o ponowne rozpatrzenie sprawy oceny programowej na kierunku „informatyka”

prowadzonym na Wydziale Nauk Społecznych i Technik Komputerowych na poziomie

studiów pierwszego stopnia o profilu ogólnoakademickim uzasadniają podniesienie oceny

kryterium 4 z „częściowo” na „w pełni”, a w konsekwencji zmianę oceny negatywnej

wyrażonej w § 1 Uchwały Nr 710/2015 z dnia 3 września 2015 r. i wydanie oceny

warunkowej.

W Uchwale Nr 710/2015 Prezydium Polskiej Komisji Akredytacyjnej sformułowano

następujące zastrzeżenia uzasadniające przyznanie oceny negatywnej:

1. Negatywną ocenę jakości kształcenia, uzasadniają zastrzeżenia dotyczące minimum

kadrowego, które nie spełnia wymagań określonych w § 14 ust. 1 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). Zgodnie z wymienionym przepisem minimum kadrowe powinno stanowić co najmniej

trzech samodzielnych nauczycieli akademickich oraz co najmniej sześciu nauczycieli

akademickich posiadających stopień naukowy doktora. Natomiast § 12 ust. 1 tego

rozporządzenia stanowi, że nauczyciel akademicki może być zaliczony do minimum

kadrowego określonego kierunku studiów o profilu ogólnoakademickim, jeżeli posiada

zapewniający realizację programu studiów dorobek naukowy lub artystyczny w obszarze

wiedzy, odpowiadającym obszarowi kształcenia, wskazanemu dla tego kierunku studiów,

w zakresie jednej z dyscyplin naukowych lub artystycznych, do których odnoszą się efekty

kształcenia określone dla tego kierunku. Część zgłoszonych osób nie może być do niego

zaliczona, ponieważ nie posiada dorobku naukowego w dyscyplinach naukowych, do których

realnie odnoszą się efekty kształcenia. Do spełnienia powyższych wymagań brak czterech

nauczycieli akademickich posiadających stopień doktora. W związku z rozpoczętym już przez

Uczelnię procesem zmiany profilu kształcenia z ogólnoakademickiego na praktyczny,

konieczna jest weryfikacja proponowanego składu minimum kadrowego oraz synchronizacja

dorobku naukowego i/lub zawodowego nauczycieli akademickich z efektami kształcenia

opracowywanymi dla profilu praktycznego. Ponadto wskazane jest, ograniczenie powierzania

prowadzenia wykładów osobom z tytułem zawodowym magistra nieposiadającym dorobku

naukowego lub znaczącego dorobku praktycznego.

Stanowisko Uczelni

W odwołaniu Uczelnia zweryfikowała skład minimum kadrowego. Do grupy trzech

nauczycieli ze stopniem naukowym doktora habilitowanego i dwóch nauczycieli ze stopniem

naukowym doktora dołączono dwóch nauczycieli z tytułem naukowym profesora oraz dwóch

nauczycieli ze stopniem naukowym doktora. Przedstawiono również dokumenty dotyczące

ich zatrudnienia oraz dorobku naukowego. Uczelnia poinformowała także, iż od

1 października 2015 r. nie powierza prowadzenia wykładów osobom z tytułem zawodowym

magistra nie posiadającym dorobku naukowego lub znacznego dorobku praktycznego.

Stanowisko Prezydium PKA

Włączeni do minimum kadrowego nauczyciele akademiccy spełniają wymagania określone

w wyżej wymienionych przepisach, co umożliwia zaliczenie ich do minimum kadrowego.

Obecnie wymagania dotyczące tego minimum są spełnione, zatem zarzut zostaje oddalony.

W związku z powyższym ocena kryterium 4 - zasoby kadrowe, została zmieniona

z „częściowo” na „w pełni”. Szczegółowe dane dotyczące minimum kadrowego zawiera

załącznik do Uchwały.

2. Koncepcja i opis programu kształcenia wymagają weryfikacji, uzupełnienia i uspójnienia.

Kierunek „informatyka” związano z obszarem i dziedziną nauk technicznych oraz sześcioma

dyscyplinami: „informatyka”, „automatyka i robotyka”, „elektronika”, „telekomunikacja”,

„elektrotechnika” i „mechanika”. W zbiorze efektów kształcenia nie odnaleziono efektów,

które uzasadniałyby przypisanie kierunku do dyscypliny „mechanika”, a związek z dyscypliną

„elektrotechnika” jest słabo widoczny. W świetle § 8 ust. 1 pkt 1 lit. c rozporządzenia

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

prowadzenia studiów na określonym kierunku i poziomie kształcenia, wskazana jest rewizja

zbioru dyscyplin, do których odniesiono efekty kształcenia, poprzez jego modyfikację lub

dostosowanie do niego programu kształcenia. Zalecane jest również pełniejsze włączenie

interesariuszy wewnętrznych i zewnętrznych w kształtowanie koncepcji i programu

kształcenia oraz wykorzystanie w tym procesie informacji płynących z monitorowania losów

absolwentów.

Stanowisko Uczelni

Uczelnia wyjaśniła, że na mocy uchwały Senatu z dnia 30 września 2015 roku

zmodyfikowano opis efektów kształcenia. Efekty kształcenia kierunku związano z obszarem

nauk technicznych, dziedziną nauk technicznych oraz z pięcioma a nie sześcioma

dyscyplinami rezygnując z podanej wcześniej mechaniki na rzecz zwiększenia liczby efektów

związanych z dyscypliną elektrotechnika. Jednocześnie wyjaśniono, że w Uczelni

prowadzone są prace zmierzające do zmiany profilu kształcenia na kierunku „informatyka”

z ogólnoakademickiego na praktyczny.

Stanowisko Prezydium PKA

Zmodyfikowany opis efektów kształcenia oraz zweryfikowany wykaz dyscyplin naukowych,

do których odnoszą się te efekty uzasadniają oddalenie zarzutu.

3. Senat Uczelni nie uchwalił wytycznych dotyczących przygotowania programów studiów,

w tym planów studiów, stosownie do wymagań określonych w art. 68 ust. 1 pkt 2 ustawy

z dnia 27 lipca 2005 r. - Prawo o szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z późn.

zm.), a samorząd studencki nie wydał pisemnej opinii nt. programu kształcenia.

Stanowisko Uczelni

Uczelnia wyjaśniła, że w dniu 27 lutego 2012 r. Senat przyjął Uchwałę w sprawie

wytycznych dla Rady Wydziału Nauk Społecznych i Technik Komputerowych dotyczących

programów kształcenia, a załącznikiem nr 2 do niej są „Wytyczne dla Rady Wydziału Nauk

Społecznych i Technik Komputerowych będących podstawą do podjęcia uchwały w sprawie

programów I i II stopnia prowadzonych w formie studiów stacjonarnych i niestacjonarnych

w związku z wprowadzeniem od roku akademickiego 2012/13 Krajowych Ram Kwalifikacji

dla Szkolnictwa Wyższego”.

Informacja ta była zawarta w raporcie samooceny kierunku „informatyka” (pismo z dnia 24

marca 2015 r.) w rozdziale I Program Kształcenia (podrozdział I.1. Koncepcja kształcenia).

Stanowisko Prezydium PKA

W świetle wyjaśnień Uczelni zarzut w części dotyczącej braku wytycznych do przygotowania

programu studiów jest uchylony. Natomiast wobec braku wyjaśnień dotyczących

nieprzedstawienia pisemnej opinii samorządu studenckiego nt. programu kształcenia. Ta

część zarzutu jest podtrzymana.

4. Opis efektów kształcenia nie spełnia wymogów ustalonych w § 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), ponieważ nie uwzględnia odniesienia kierunkowych efektów kształcenia do efektów

prowadzących do uzyskania kompetencji inżynierskich zdefiniowanych w Załączniku nr 9

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), pomimo

iż realizowane przedmioty stwarzają możliwości ich uzyskania.

Stanowisko Uczelni

Uczelnia wyjaśniła, że na mocy uchwały Senatu z dnia 30 września 2015 r. przyjęto

zmodyfikowany opis efektów kształcenia dla studiów I stopnia o profilu ogólnoakademickim

wizytowanego kierunku. Zmodyfikowany opis efektów kształcenia dla studiów pierwszego

stopnia o profilu ogólnoakademickim na kierunku „informatyka”, obowiązujący od roku

akademickiego 2015/2016, uwzględnia zastrzeżenia PKA i spełnia wymogi przytoczonych

dokumentów normatywnych.

Stanowisko Prezydium PKA

Przedstawione zmodyfikowane efekty kształcenia uwzględniają odniesienie kierunkowych

efektów kształcenia do efektów prowadzących do uzyskania kompetencji inżynierskich.

Ponieważ realizowane przedmioty stwarzają możliwość osiągnięcia kompetencji

inżynierskich sformułowanych w wyżej wymienionym rozporządzeniu z dnia 2 listopada

2011 r. zarzut jest uchylony.

5. Matryca pokrycia kierunkowych efektów kształcenia wymaga weryfikacji i ewentualnej

korekty, z uwagi na brak wskazania pokrycia niektórych efektów kierunkowych (np. efekty

kierunkowe K_W14 i K_WU17 dotyczące sztucznej inteligencji, nie zostały w tej matrycy

skojarzone z żadnym przedmiotem mimo, że w planie studiów figurują zajęcia z zakresu

sztucznej inteligencji) oraz z uwagi na duże dysproporcje w liczbie efektów kierunkowych

pokrywanych przez poszczególne przedmioty (większość przedmiotów została właściwie

odniesiona do kilku efektów kierunkowych, jednak niektóre przedmioty związano z blisko 20

efektami).

Stanowisko Uczelni

W odwołaniu Uczelnia wyjaśniła, że w matrycy kierunkowych efektów kształcenia dokonano

sugerowanych poprawek. Przypisano efekty K_W14 i K_U17 do przedmiotu "sztuczna

inteligencja" oraz skorygowano efekty w tych przedmiotach, które nadmiernie obciążono

zakładanymi efektami kształcenia. Poprawioną matrycę przedstawiono w załączeniu.

Stanowisko Prezydium PKA

W świetle wyjaśnień Uczelni zarzut jest oddalony.

6. Nie zostały w sposób jednoznaczny określone przedmioty do wyboru. Uzupełnienia

wymaga zbiór sylabusów o brakujące karty przedmiotów obieralnych. Niezbędne jest

związanie wszystkich przedmiotów obieralnych z odpowiednimi efektami kierunkowymi oraz

udokumentowanie pokrycia wszystkich efektów kierunkowych przez wszystkie oferowane

specjalności.

Stanowisko Uczelni

Uczelnia poinformowała, że w dniu 3 października 2015 r. zobligowano wszystkich

nauczycieli akademickich w terminie 1 miesiąca do uzupełnienia sylabusów, do których

odnoszą się zastrzeżenia PKA.

Stanowisko Prezydium PKA

Uczelnia zadeklarowała uzupełnienie kart przedmiotów, ale nie przedstawiła ich

zmodyfikowanych wersji. Nie przedstawiła również programu kształcenia, który

jednoznacznie wskazywałby przedmioty do wyboru. Zarzut zostaje podtrzymany.

7. Proces dyplomowania wymaga działań naprawczych w celu: eliminacji prac

niezawierających elementu pracy własnej studenta wyraźnie związanej z realizacją zadania

inżynierskiego; zapewnienia odpowiedniego zakresu egzaminu dyplomowego, który

powinien dotyczyć programu kształcenia, a nie wyłącznie pracy dyplomowej; podniesienia

poziomu opinii i recenzji.

Stanowisko Uczelni

Uczelnia wyjaśniła, że 24 września 2015 r. Rektor wydał nowe Zarządzenie nr 13/2015 r.

wprowadzające wytyczne dotyczące organizacji seminarium dyplomowego i egzaminu

dyplomowego. M. in. w § 6.1 tego dokumentu stwierdzono, że „praca dyplomowa powinna

mieć charakter koncepcyjno-projektowy (np. w pracy inżynierskiej – wykonanie urządzenia

lub rozwiązywanie innego problemu o charakterze inżynierskim), powinna wykazać

umiejętność samodzielnego dokonywania przez studenta analizy danego problemu i nie może

mieć charakteru wyłącznie przeglądowego, a w § 11.2, podkreślono, że zadawane przez

komisję pytania nie mogą ograniczać się do dziedziny bezpośrednio związanej z tematem

pracy. Jedno pytanie powinno dotyczyć pracy dyplomowej a dwa pytania powinny

weryfikować wiedzę z przedmiotów podstawowych i kierunkowych. Jednocześnie

zobligowano promotorów i recenzentów prac dyplomowych do formułowania ocen

adekwatnych do nakładu pracy studenta.

Stanowisko Prezydium PKA

Przedstawione działania naprawcze są właściwe, ale mają charakter deklaratywny i ich

skuteczność może być zweryfikowana dopiero podczas kolejnej wizytacji.

8. Laboratorium sieci komputerowych wymaga wzbogacenia wyposażenia lub poprawy jego

organizacji, w sposób umożliwiający studentom wykonywanie ćwiczeń bazujących na

rzeczywistych urządzeniach przy odpowiednio zaaranżowanych stanowiskach.

Stanowisko Uczelni

Uczelnia wyjaśniła, że już w piśmie do Polskiej Komisji Akredytacyjnej z dnia 30 czerwca

2015 r. nie zgodziła się z uwagami dotyczącymi rzekomo niewystarczającego wsparcia

laboratoryjnego do przedmiotów „sieci komputerowe” oraz „administrowanie sieciami

komputerowymi”. Ponownie podkreślono, że studenci faktycznie wykonują ćwiczenia

podczas zajęć laboratoryjnych na rzeczywistych urządzeniach takich jak np. routery,

przełączniki sieciowe, ale są one instalowane w laboratorium na czas trwania zajęć

dydaktycznych, po zakończeniu których przechowuje się je ze względów bezpieczeństwa,

w serwerowni.

Stanowisko Prezydium PKA

W świetle wyjaśnień Uczelni zarzut zostaje wycofany.

9. Regulamin ustalania wysokości, przyznawania i wypłacania świadczeń pomocy materialnej

nie został dostosowany do znowelizowanych przepisów ustawy z dnia 27 lipca 2005 r. -

Prawo o szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z późn. zm.) Kryteria

przyznawania stypendium rektora dla najlepszych studentów nie są przejrzyste, ponadto

Uczelnia nie przyznaje stypendium rektora dla studentów pierwszego roku studiów

pierwszego stopnia. Niektóre decyzje w sprawach stypendialnych nie mają odpowiedniego

uzasadnienia. Uczelnia pobiera od studentów opłatę administracyjną związaną

z zakończeniem studiów zabronioną przez art. 99a ustawy Prawo o szkolnictwie wyższym,

ma ona bowiem faktycznie charakter opłaty ze egzamin dyplomowy.

Stanowisko Uczelni

Uczelnia wyjaśniła, że z dniem 1 października 2015 roku zarządzeniem nr 16 Rektora

wprowadzono nowy regulamin ustalania wysokości, przyznawania i wypłacania świadczeń

pomocy materialnej dostosowany do znowelizowanych przepisów ustawy z dnia 27 lipca

2005 r. Prawo o szkolnictwie wyższym. Zgodnie z § 15 nowego regulaminu o stypendium

rektorskie mogą ubiegać się studenci przyjęci na I rok studiów. Zgodnie z § 16 przy ubieganiu

się o stypendium brane są pod uwagę osiągnięcia naukowe, artystyczne i sportowe.

Jednocześnie wyjaśniono, że w § 11 zweryfikowano kwotę przypadającą na jednego członka

rodziny, uprawniającą do otrzymania stypendium socjalnego. Ponadto Rektor zobowiązał

członków Komisji stypendialnej do dokładnego uzasadniania decyzji odmownych.

Poinformowano także, że w dniu 24 września 2015 r. Rektor podpisał nowe Zarządzenie

nr 14/2015 w sprawie taryfikatora opłat za studia, z którego usunięto opłatę administracyjną

związaną z zakończeniem studiów.

Stanowisko Prezydium PKA

Przedstawione przepisy prawne w sposób właściwy modyfikują istniejący system pomocy

materialnej. Zarzut zostaje wycofany, jednak weryfikacja wprowadzonych zmian będzie

możliwa dopiero podczas kolejnej wizytacji.

10. Konieczne jest doskonalenie i zwiększenie efektywności wewnętrznego systemu

zapewnienia jakości kształcenia m.in. poprzez poszerzenie ankiety o ocenę przedmiotów,

wykorzystywanie i informowanie o wynikach ankiet, prowadzenie okresowej oceny

nauczycieli akademickich, dokonywanie systematycznej i kompleksowej analizy efektów

kształcenia i mechanizmów służących monitorowaniu oraz doskonaleniu programu

kształcenia. Wskazane jest wdrożenie rozwiązań umożliwiających stały udział pracodawców

w realizacji i doskonaleniu procesu kształcenia.

Stanowisko Uczelni

Uczelnia wyjaśniła, że systematycznie doskonali wewnętrzny system zapewnienia jakości

kształcenia. Jako przykład takiego działania wymieniono nowe zarządzenie Rektora

(nr 15/2015) dotyczące studenckiej oceny procesu dydaktycznego, w którym m. in.

zobowiązano dziekanów do informowania o wynikach ankiet studenckich na posiedzeniach

rad wydziałów, wykorzystania ich w procesie kształcenia oraz podczas okresowych ocen

nauczycieli akademickich. Poinformowano, że w treści nowej ankiety procesu dydaktycznego

wykorzystano sugestie PKA dając m.in. studentom możliwość wypowiedzenia się na temat

nie tylko zajęć dydaktycznych prowadzonych przez określonego nauczyciela akademickiego,

ale także przekazania swoich uwag dotyczących programu z danego przedmiotu oraz całego

programu kształcenia realizowanego na studiowanym kierunku. Dodatkowo poinformowano,

że 30 września 2015 r. Rektor podpisał kolejne zarządzenie (nr 17/2015) w sprawie oceny

nauczycieli akademickich, w którym określono m.in. procedury przeprowadzania ww. oceny

oraz zadania poszczególnych ogniw organizacyjnych uczelni w tym zakresie. Ponadto

Dziekani wydziałów zostali zobowiązani do nadzoru nad realizacjią omawianych zarządzeń,

w tym m.in. hospitacji seminariów i egzaminów dyplomowych.

Stanowisko Prezydium PKA

Zarzut zostaje wycofany. Wprowadzone z początkiem roku akademickiego 2015/2016

rozporządzenia niewątpliwie udoskonalą i zwiększą efektywność wewnętrznego systemu

zapewnienia jakości, co jednak powinno podlegać weryfikacji podczas kolejnej wizytacji.

§ 2

Następna ocena programowa na kierunku „informatyka” w jednostce wymienionej w § 1

powinna nastąpić w roku akademickim 2016/2017.

§ 3

Uchwałę Prezydium Polskiej Komisji Akredytacyjnej otrzymują:

1. Minister Nauki i Szkolnictwa Wyższego,

2. Rektor Prywatnej Wyższej Szkoły Nauk Społecznych, Komputerowych i Medycznych

w Warszawie.

§ 4

Uchwała wchodzi w życie z dniem podjęcia.

 PRZEWODNICZĄCY

POLSKIEJ KOMISJI AKREDYTACYJNEJ

 Marek Rocki

