
1

dokonanej w dniach 15-16 stycznia 2016 r. na kierunku „prawo” prowadzonym w ramach

obszaru nauk społecznych na poziomie studiów jednolitych magisterskich realizowanych w

formie stacjonarnej i niestacjonarnej w Zamiejscowym Wydziale Prawa w Londynie

Europejskiej Wyższej Szkoły Prawa i Administracji w Warszawie

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:

przewodniczący: dr hab. Krzysztof Szewior - członek PKA

członkowie:

1. prof. dr hab. Waldemar Hoff – ekspert Polskiej Komisji Akredytacyjnej,

2. prof. dr hab. Adam Sulikowski - ekspert Polskiej Komisji Akredytacyjnej,

3. p. Angelika Karbowa - ekspert Polskiej Komisji Akredytacyjnej z ramienia Parlamentu

Studentów PR

4. mgr inż. Maciej Markowski - ekspert Polskiej Komisji Akredytacyjnej.

INFORMACJA O WIZYTACJI I JEJ PRZEBIEGU

Ocena jakości kształcenia na kierunku „prawo” prowadzonym w Zamiejscowym Wydziale Prawa w

Londynie Europejskiej Wyższej Szkoły Prawa i Administracji w Warszawie została przeprowadzona

na wniosek Ministra Nauki i Szkolnictwa Wyższego. Polska Komisja Akredytacyjna oceniała jakość

kształcenia na ww. kierunku po raz pierwszy.

Wizytacja została przygotowana i przeprowadzona zgodnie z obowiązującą procedurą. Zespół

Oceniający PKA (dalej ZO) poprzedził wizytację zapoznaniem się z Raportem samooceny

przekazanym przez Władze Uczelni. Wizytacja przebiegła zgodnie z ustalonym harmonogramem.

W trakcie wizytacji odbyły się spotkania z Władzami Uczelni i Wydziału; z autorami Raportu

Samooceny; ze studentami, pracownikami, w tym nauczycielami akademickimi prowadzącymi zajęcia

na ocenianym kierunku studiów, z przedstawicielami instytucji z którymi Uczelnia deklaruje

współpracę w ramach budowania relacji z otoczeniem społeczno – gospodarczym; z osobami

odpowiedzialnymi za wewnętrzny system zapewnienia jakości kształcenia; z opiekunami praktyk i

Samorządem Studenckim. Przeprowadzono także hospitacje zajęć oraz wizytację bazy dydaktycznej i

socjalnej wykorzystywanej w procesie dydaktycznym. Dokonano oceny losowo wybranych prac

etapowych i dyplomowych.

Eksperci ZO wymieniali swoje uwagi dotyczące pozyskanych informacji, pozostały czas

wykorzystywano na pracę własną. Przed zakończeniem wizyty sformułowano uwagi i zalecenia, o

których Przewodniczący ZO poinformował Władze Uczelni oraz Wydziału na spotkaniu

podsumowującym.

Podstawa prawna oceny została określona w Załączniku nr 1, a szczegółowy harmonogram

przeprowadzonej wizytacji, uwzględniający podział zadań pomiędzy członków zespołu oceniającego,

w Załączniku nr 2.

RAPORT Z WIZYTACJI

(ocena programowa – profil ogólnoakademicki)

2

OCENA SPEŁNIENIA KRYTERIÓW OCENY PROGRAMOWEJ DLA KIERUNKÓW

STUDIÓW

O PROFILU OGÓLNOAKADEMICKIM

Kryterium oceny

Ocena końcowa

spełnienia kryterium

w
y

ró
żn

ia
ją

co

w
 p

eł
n

i

zn
ac

zą
co

cz
ęś

ci
o

w
o

n
ie

d
o

st
at

ec
zn

i

e

1. Jednostka sformułowała koncepcję kształcenia i realizuje na ocenianym

kierunku studiów program kształcenia umożliwiający osiągnięcie zakładanych

efektów kształcenia

 X

2. Liczba i jakość kadry naukowo-dydaktycznej oraz prowadzone w jednostce

badania naukowe
1
 zapewniają realizację programu kształcenia na ocenianym

kierunku oraz osiągnięcie przez studentów zakładanych efektów kształcenia

 X

3. Współpraca z otoczeniem społecznym, gospodarczym lub kulturalnym w

procesie kształcenia

 X

4. Jednostka dysponuje infrastrukturą dydaktyczną i naukową umożliwiającą

realizację programu kształcenia o profilu ogólnoakademickim i osiągnięcie przez

studentów zakładanych efektów kształcenia, oraz prowadzenie badań naukowych

 X

5. Jednostka zapewnia studentom wsparcie w procesie uczenia się, prowadzenia

badań i wchodzenia na rynek pracy

 X

6. W jednostce działa skuteczny wewnętrzny system zapewniania jakości

kształcenia zorientowany na ocenę realizacji efektów kształcenia i doskonalenia

programu kształcenia oraz podniesienie jakości na ocenianym kierunku studiów

 X

Jeżeli argumenty przedstawione w odpowiedzi na raport z wizytacji lub wniosku o ponowne

rozpatrzenie sprawy będą uzasadniały zmianę uprzednio sformułowanych ocen, raport

powinien zostać uzupełniony. Należy, w odniesieniu do każdego z kryteriów, w obrębie którego

ocena została zmieniona, wskazać dokumenty, przedstawić dodatkowe informacje i syntetyczne

wyjaśnienia przyczyn, które spowodowały zmianę, a ostateczną ocenę umieścić w tabeli nr 1.

Kryterium nr 1.

1.1.

Stanowisko ZO

Uczelnia opracowała Misję i Strategię rozwoju…, na okres do 2019 r. Należy zatem uznać, że

dopełniła tego zadania. Dokumenty te w części deklaratywnej wykazują związek z dotychczasową

działalnością naukową i dydaktyczną jednostki, szczególnie w zakresie penetracji europejskiego

rynku edukacyjnego. Strategia wskazuje zadania zaplanowane na rok 2016 i kolejne, brak natomiast

1
 Określenia: obszar wiedzy, dziedzina nauki i dyscyplina naukowa, dorobek naukowy, osiągnięcia naukowe,

stopień i tytuł naukowy oznaczają odpowiednio: obszar sztuki, dziedziny sztuki i dyscypliny artystyczne,

dorobek artystyczny, osiągnięcia artystyczne oraz stopień i tytuł w zakresie sztuki.

3

operacjonalizacji tychże, szczególnie nie podaje się wskaźników, do których zamierza się dążyć, przy

pomocy jakich narzędzi i działań zamierza się cele te zrealizować. Lektura Misji i Strategii pozwala

odczuć kładzenie silniejszego nacisku na zmiany restrukturyzacyjne, finansowe, związane z

funkcjonowaniem Uczelni jako takiej, przy niedoborze odniesień do Wydziału w Londynie. Można

natomiast uznać, że z racji specyfiki oferty studiów, studia prawnicze są objęte celami i działaniami

strategicznymi.

Stanowisko Uczelni

Uczelnia nie odniosła się do uwag zawartych w raporcie.

Stanowisko PKA

Uczelnia nie odniosła się do uwag zawartych w subkryterium nr 1.1. odnoszących się do :braku

operacjonalizacji działań zawartych w Strategii rozwoju, braku wskaźników i narzędzi prowadzących

do podnoszenia jakości kształcenia i stanowiących oprzyrządowanie dla realizacji założeń zawartych

w Strategii i Misji oraz mogących stanowić punkt oceny. W przedstawionej pierwotnie dokumentacji

Misja i Strategia koncentrowały się na aspektach restrukturyzacyjnych, finansowych przy braku

odniesień do Wydziału w Londynie.

Spełnienie kryterium 1.1. pozostaje na poziomie oceny – znacząco.

1.2.

Stanowisko ZO

Jak wynika z analizy dokumentów, rozmów z interesariuszami zewnętrznymi oraz studentami

wizytowanego kierunku, specyfika Wydziału, który przecież funkcjonuje w Wielkiej Brytanii nie jest

wystarczająco uwzględniana. Informacje z rynku pracy gromadzone są wyłącznie w jednostkach

macierzystych i dotyczą sytuacji w Polsce. Brak jest dowodów na to, że władze uczelni oraz władze

wizytowanej jednostki prowadzą badania otoczenia brytyjskiego – możliwości kontynuowania przez

studentów kariery na rynku brytyjskim czy w ramach międzynarodowych polsko-brytyjskich

kancelarii czy przedsiębiorstw.

Stanowisko Uczelni

„Studia obejmują polski porządek prawny i nie przygotowują do pracy w firmach brytyjskich…”

Stanowisko PKA

Plany rozwoju kierunku powinny być tworzone z myślą o realnych potrzebach studentów, nie zaś po

to, „by zachęcać ich do powrotu do kraju”. ZO przeanalizował uwzględnianie w planach rozwoju

kierunku zarówno otoczenia polskiego, jak i brytyjskiego. Doszedł do wniosku, że uwzględniane jest

wyłącznie (i to w stopniu niewystarczającym) otoczenie polskie. Brak jest dowodów na prowadzenie

i wykorzystywanie badań otoczenia brytyjskiego, a studenci Wydziału, jak wynika z rozmów

przeprowadzonych przez ZO, bardzo często widzą swoją przyszłość w pracy dla polsko-brytyjskich,

bądź międzynarodowych podmiotów. Niewielu wskazywało na chęć powrotu do kraju. W opinii ZO

specyfika Wydziału zamiejscowego wymaga uwzględniania bezpośredniego (zagranicznego)

otoczenia w tworzeniu planów rozwoju kierunku. Interesy kraju (zachęcanie do powrotu) mają

oczywiście znaczenie, ale nie powinny być realizowane przez ograniczenie możliwości

przygotowania się studentów do wyboru innych opcji kariery.

Spełnienie kryterium 1.2. pozostaje na poziomie oceny – znacząco.

1.3.

Stanowisko ZO

W opinii ZO wprawdzie niektóre efekty kształcenia wiążą się z ekonomią czy socjologią, nie mówiąc

4

o historii czy filozofii. Niemniej jednak specyfika współczesnych nauk prawnych niewątpliwie

pozwala te efekty zakwalifikować do przestrzeni szeroko pojętego prawoznawstwa, które

funkcjonuje w warunkach tzw. integracji wewnętrznej i zewnętrznej. Wyznaczenie efektów

kształcenia można zatem uznać za prawidłowe ale nie ich osadzenie w strukturze nauk, dlatego w

tym zakresie, także z uwagi na skład minimum kadrowego, Uczelnia powinna zmodyfikować zapis w

dokumentacji kierunku studiów odnosząc przypisanie efektów kształcenia do szerszej palety dziedzin

i dyscyplin naukowych.

Stanowisko PKA

Wydział przyznał się do drobnych uchybień formalnych i zobowiązał się do ich usunięcia.

Kryterium 1.3 zostało uznane za spełnione w pełni.

1.4.

Stanowisko ZO

W toku analizy dokumentów ZO nie stwierdził zasadniczych niezgodności z prawem czy z

praktykami akademickimi w zakresie przyporządkowania efektów kształcenia oraz ich językowego

opisu. Efekty kierunkowe są spójne z efektami obszarowymi. Efekty kształcenia są wyrażone

właściwie i w sposób zrozumiały, który teoretycznie umożliwia ich prawidłową weryfikację. Efekty

kształcenia są sformułowane w sposób zrozumiały, są dostępne na platformie internetowej Jednostki.

Stanowisko PKA

Wydział przyznał się do drobnych uchybień formalnych i zobowiązał się do ich usunięcia.

Kryterium 1.4 zostało uznane za spełnione w pełni.

1.5.

Stanowisko ZO

Organizacja kształcenia w trybie 3 semestrów w roku nie sprzyja osiąganiu efektów kształcenia w

adekwatnym stopniu, podobnie jak zblokowanie zajęć w 20 i więcej godzinne „maratony”. Zbyt mała

ilość realnie kontaktowych godzin.

Stanowisko Uczelni

System trzy-semestralny jest dopuszczalny – można go wyinterpretować z przepisów przy

zastosowaniu derywacyjnej koncepcji wykładni.

Stanowisko PKA

Nawet w myśl koncepcji derywacyjnej, dyrektywy wykładni językowej mają charakter priorytetowy.

Na gruncie językowym semestr to efekt podziału roku na dwie części. Argument przedstawiony

przez Władze Wydziału, że system podziału roku na 3 części wprowadziły uczelnie brytyjskie nie

jest istotny z punktu widzenia ani dyrektyw wykładni systemowej ani funkcjonalnej. Co więcej, ZO

brał pod uwagę wpływ organizacji kształcenia na możliwość osiągania efektów kształcenia, nie

kładąc nacisku w raporcie na kwestie legalności systemu „trzy-semestralnego”.

ZO podtrzymuje stanowisko, że organizacja studiów według tradycyjnego 5 letniego modelu, jest

zdecydowanie bardziej adekwatna z punktu widzenia osiągania efektów kształcenia.

Stanowisko ZO

„Bezpośredni kontakt z kadrą dydaktyczną jest rzadki, a w przypadku większości studentów

ogranicza się do zdawania egzaminów, jeżeli te nie odbywają się także na odległość (a takie

niezgodne z prawem praktyki mają miejsce…). Trudno mówić, że poza nielicznymi godzinami

5

kontaktowymi (których wymiaru na podstawie dostarczonych ZO dokumentów nie sposób było

ustalić) są stosowane.”

Stanowisko Uczelni

ZO przyjął zbyt wąską interpretację terminu „godziny kontaktowe”, co rzutuje na sformułowanie

argumentu, że ilość godzin kontaktowych oferowanych studentom przez Wydział jest

niewystarczająca. Zdaniem Władz Wydziału „asynchroniczna komunikacja” prowadzących ze

studentami może być rozliczana jako godzina kontaktowa.

Stanowisko PKA

Nie można uznać komunikacji asynchronicznej za możliwą do rozliczenia jako godziny kontaktowe,

kierując się wykładnią systemową i funkcjonalną – pragmatyką systemu szkolnictwa wyższego. ZO

podkreśla, że w swojej ocenie nie kierował się wyłącznie formalistyczną interpretacją przepisów

prawa (argument a contrario), lecz także, a nawet przede wszystkim, adekwatnością metod do

osiągania efektów kształcenia. Taka zresztą jest istota podkryterium 1.5. Trudno uznać komunikację

asynchroniczną za adekwatną do wykształcenia niektórych efektów kształcenia zwłaszcza w zakresie

umiejętności i kompetencji społecznych. Sporny charakter kwestii legalności praktyk stosowanych

przez Wydział, nawet jeżeli czysto prawnicze argumenty Wydziału zostałyby uwzględnione w pełni,

nie zmienia oceny podjętej przez Zespół.

Stanowisko ZO

„…Wykłady z których korzystają (stosunkowo nieliczni) studenci, którzy odbywają zajęcia w

siedzibie Uczelni, są zblokowane. To znaczy studenci słuchają po kilka godzin dziennie wykładu z

jednego przedmiotu (np. 20 godzin wykładu z przedmiotu dogmatycznego w ciągu jednego

weekendu). W opinii ZO taka organizacja procesu kształcenia nie umożliwia osiągnięcia efektów

kształcenia, zwłaszcza w zakresie kompetencji oraz umiejętności. Skupienie uwagi studenta podczas

wielogodzinnego „maratonu” dydaktycznego jest niewątpliwie utrudnione….”.

Stanowisko Uczelni

Kwestia blokowania zajęć jest już przedmiotem namysłu Władz. Rektor wydał zarządzenie, że liczba

godzin dziennie z danego przedmiotu nie może przekroczyć 6 h. Władze jednakże przyznają, że

kształcenie na Wydziale zamiejscowym musi uwzględniać specyfikę ekonomiczną.

Stanowisko PKA

Uczelnia podjęła działania sanacyjne, ich ocena wymaga jednak uprzedniego wdrożenia oraz

dostosowania koncepcji zajęć do nowej ich organizacji.

Stanowisko ZO

Przez Internet realizowane są egzaminy (np. egzamin z prawa międzynarodowego publicznego), co

nie jest zgodne z przepisami rozporządzenia (egzaminy muszą być przeprowadzane w siedzibie

uczelni). Nie wszyscy wykładowcy odbywają osobiste konsultacje ze studentami (niektórzy nie

przylatują do Londynu), co jest niezgodne z przepisami, które ustanawiają wymóg osobistych

konsultacji. Tylko ci, studenci, którzy wybrali formę niestacjonarną odbywają jakiekolwiek zajęcia w

siedzibie uczelni (wynika to z rozmów ze studentami).

Stanowisko Uczelni

Przypadki takie miały charakter incydentalny.

Stanowisko PKA

Uczelnia podjęła działania sanacyjne. Zarządzeniem z dnia 13 kwietnia 2016 Rektor EWSPiA

zobowiązał kadrę dydaktyczną do przeprowadzania egzaminów i odbywania konsultacji w siedzibie

Uczelni.

6

Stanowisko ZO

„Zarzut ZO, kryterium 1.5.8 jak wynika z dokumentacji oraz rozmów ze studentami praktyki są

zaliczane bez należytego namysłu nad realizacją efektów kształcenia. Weryfikacja nie uwzględnia

wielu efektów w zakresie umiejętności i kompetencji. Dokumentacja praktyk jest lakoniczna.

Oceniana jednostka nie informuje studentów w należyty sposób o oczekiwanych efektach (poza

tekstami sylabusów).

Stanowisko Uczelni

Podjęto działania sanacyjne. Dziekan wydał zarządzenie z dnia 13 kwietnia 2016 r. (1/04/16) w

sprawie określania procedury zaliczania praktyk studenckich.

Stanowisko PKA

PKA docenia wysiłki na rzecz optymalizacji procesu kształcenia, co pozwala na zmianę oceny tego

kryterium z „częściowo” na „znacząco”. Szereg podjętych działań wymaga wdrożenia i oceny

skuteczności w najbliższym okresie kolejnego cyklu kształcenia.

1.6.

Stanowisko ZO

Procedury uznawania efektów uczenia się, jak wynika z dokumentacji, nie są jeszcze właściwie

opracowane i wdrożone.

Stanowisko Uczelni

Uczelnia nie odniosła się podniesionej kwestii.

Stanowisko PKA

Ocena spełnienia kryterium nr 1.6. zostaje podtrzymana na poziomie „znacząco”.

1.7.

Stanowisko ZO

Stosowane na ocenianym kierunku metody sprawdzania i oceniania efektów kształcenia nie zawsze

są adekwatne do zakładanych efektów kształcenia, wspomagają studentów w procesie uczenia się w

stopniu niezadawalającym i nie w pełni umożliwiają skuteczne sprawdzenie i ocenę stopnia

osiągnięcia każdego z zakładanych efektów kształcenia. System weryfikacji umiejętności na

odległość jest dysfunkcjonalny. Sprawdzanie rozwiązań kazusów, czy poprawności pism

procesowych bez bezpośredniego kontaktu ze studentami uniemożliwia weryfikacje stopnia

osiągnięcia efektów w zakresie umiejętności, nie mówiąc o kompetencjach społecznych. System

sprawdzania i oceniania efektów kształcenia jest wprawdzie przejrzysty i zasadniczo zapewnia

rzetelność, wiarygodność i porównywalność wyników sprawdzania i oceniania, lecz nie zawsze

umożliwia ocenę stopnia osiągnięcia przez studentów zakładanych efektów kształcenia. Gdy idzie o

prowadzenie kształcenia z wykorzystaniem metod i technik kształcenia na odległość, metody

weryfikacji i oceny efektów kształcenia nie są dobrze dobrane dla tej formy zajęć. Wprawdzie w

opinii studentów system jest rzetelny i zrozumiały oraz skutecznie egzekwowany, to jednak jego

dogłębna analiza wskazuje na istotne braki.

Stanowisko Uczelni

Uczelnia odniosła się pośrednio do uwag dot. metod sprawdzania i oceniania efektów kształcenia, ich

nieadekwatności względem założonych efektów kształcenia, wspomagania w procesie uczenia się

oraz weryfikacji prowadzonej na odległość. Dlatego można rozpatrywać stanowisko Uczelni przez

pryzmat poglądu wyrażanego szczególnie w odniesieniu do subkryterium 1.5. Nie przedstawiono i

nie udokumentowano propozycji zmian na poziomie kart przedmiotów czy w ramach kształcenia

zdalnego, a także wskutek zadeklarowanej zmienionej organizacji procesu dydaktycznego, tj.

7

zmniejszenia stopnia blokowania zajęć. Również zainicjowane działania względem praktyk

studenckich wymagają wdrożenia i oceny skuteczności.

Należy podnieść ocenę spełnienia kryterium nr 1.7. z „częściowo” na „znacząco”.

Stanowisko PKA

Przedstawiony przez Uczelnię katalog inicjatyw oraz wyjaśnień pozwala na zmianę oceny kryterium

nr 1 z „częściowo” na „znacząco”.

Kryterium nr 2.

Stanowisko ZO

Niezaliczenie do minimum kadrowego osób wskazanych w raporcie w związku

przyporządkowaniem kierunku, charakterystyką dorobku naukowego niżej wymienionych osób oraz

nierealizowania pensum dydaktycznego w minimalnej ilości 60 godzin rocznie.

Stanowisko Uczelni

Uczelnia uważa niewłaściwe przyporządkowanie kierunku i wynikające stąd niezaleczenie

wskazanych w raporcie osób do minimum kadrowego jako uchybienie formalne podlegające sanacji

w późniejszym terminie. Uczelnia uzupełniła informacje o dorobku naukowym osób oraz wskazała,

że informacja dotycząca ilości realizowanych godzin przez dr B. Paxford była wynikiem pomyłki

osoby piszącej raport.

Stanowisko PKA

Stanowisko Uczelni w zakresie kryterium nr 2 zasługuje na uwzględnienie ze względu na zasadę

pogłębiania zaufania. Nie ma w tym przypadku kolizji z zasadą ochrony interesu publicznego,

ponieważ przyporządkowanie kierunku, o którym mowa w pkt. 1 Raportu, które rzutuje na ustalenia

dokonane w p. 2, pozostaje w znacznym stopniu w gestii Uczelni. U podstaw sugerowanej zmiany

oceny leżą także zasady pochodne od tej, o której mówi art. 8 Kpa - podejmowania wszelkich działań

mających na celu wyjaśnienie sprawy oraz uwzględnienie słusznego interesu strony. W połączeniu z

analizą dorobku naukowego powoduje to, że prof. J. Wiatra oraz dr A. Prasmantaite można zaliczyć

do minimum kadrowego.

Należy też uznać argument oparty na wcześniejszym ustaleniu Prezydium PKA dotyczącym dorobku

naukowego dra W. Gontarskiego. Przedstawiony przez Uczelnię dorobek Pani dr M. Kolendowskiej-

Matejczuk pozwala na zaliczenie do minimum kadrowego. Natomiast w odniesieniu do Pani dr B.

Paxford zarzut realizowania tylko 30 godzin dydaktycznych w roku był wynikiem pomyłki osoby

przygotowującej raport. Ustalenie, że w rzeczywistości realizowała 60 godzin w skali roku pozwala

uznać, że spełnia ona kryteria zaliczenia do minimum kadrowego.

Powyższe ustalenia pozwalają na podniesienie oceny z kryterium nr 2 z „znacząco” na „w pełni”.

Kryterium nr 3

Stanowisko ZO

Współpraca z otoczeniem zewnętrznym funkcjonuje głównie na szczeblu Uczelni. ZO nie otrzymał

dokumentów jednoznacznie potwierdzających adekwatną współpracę Wydziału z otoczeniem

zewnętrznym. Ocenę uzasadnia brak rozbudowanych więzi z korporacjami prawniczymi, sądami

oraz prokuratura i organami administracji, które mogłyby zapewnić merytoryczną współpracę nad

programem oraz dostęp do praktyk i zatrudnienie absolwentów zgodnie z profilem kształcenia.

Stanowisko PKA

Uczelnia nie odniosła się do wprost do podniesionych uwag w Raporcie ZO. Uczelnia zatwierdziła

8

procedurę praktyk studenckich realizowanych poza siedzibą, ale nie przedstawiła nowych faktów

poświadczających współpracę Wydziału z otoczeniem zewnętrznym, które to mogłoby wyłaniać

partnera współpracy w zakresie programu kształcenia, praktyk studenckich.

Ocena kryterium nr 3 zostaje podtrzymana na poziomie „znacząco”.

Kryterium nr 4

Stanowisko ZO

Zasoby biblioteczne jednostki, szczególnie tradycyjne zbiory książek i artykułów w wersji

papierowej, są nieadekwatne do zadań w zakresie realizacji programu i efektów kształcenia.

Stanowisko Uczelni

Uczelnia stwierdza, że studenci najchętniej korzystają ze zbiorów w formie elektronicznej, na które

składają się Wirtualna Biblioteka Nauki oraz bazy danych dostępnych dla studentów po założeniu

konta indywidualnego. Uczelnia podjęła starania o rozszerzenie zaplecza bibliotecznego, co ma

zostać potwierdzone promesą Polskiego Ośrodka Społeczno-Kulturalnego w Londynie.

Stanowisko ZO

Stanowisko Uczelni zasługuje na uwzględnienie. W istocie elektroniczne bazy danych odgrywają

coraz większą rolę w edukacji prawniczej, o czym świadczy m.in. likwidacja papierowej wersji

Dziennika Ustaw i zastąpienie jej wersją elektroniczną oraz powszechne wykorzystywanie

elektronicznych baz danych w praktyce prawniczej. Wiele baz danych w wersji językowej polskiej i

obcojęzycznych jest też dostępna bez ponoszenia opłaty. Sytuacja wizytowanej Jednostki jest

ponadto o tyle szczególna, że studenci mieszkają w różnych rejonach Zjednoczonego Królestwa a

nawet w Europie kontynentalnej. Tworzy to szczególną presję na oparcie procesu kształcenia na

mediach wirtualnych.

Stanowisko PKA

Powyższe względy przemawiają na podniesieniem oceny spełnienia kryterium nr 4. z „częściowo” na

znacząco.

Kryterium nr 5

5.1.

Stanowisko ZO

Jednostka nie zapewnia studentom odpowiedniej opieki dydaktycznej, naukowej i

materialnej. Zasady otrzymywania pomocy materialnej są częściowo niezgodne z obecnie

obowiązującymi przepisami prawa, większość konsultacji odbywa się przez narzędzia

elektroniczne, co nie jest wystarczające dla studentów i nie stanowi wystarczającego

wsparcia w procesie uzyskiwania efektów uczenia się.

Stanowisko Uczelni

Jednostka w odpowiedzi na raport poinformowała, że podjęła działania naprawcze w postaci

znowelizowania Regulaminu przyznawania pomocy materialnej dla studentów do obecnie

panujących przepisów prawa. Ponadto zostaną zmienione zarządzenia Rektora ws. progów

dochodu netto na osobę w rodzinie, który jest kryterium do przyznania stypendium

socjalnego. Dodatkowo Jednostka wskazała, że funkcjonują jeszcze dwa systemy

motywacyjne dla studentów, tj. możliwość startowania w konkursie na najlepsze prace

dyplomowe oraz możliwość publikowania w czasopiśmie naukowym Uczelni.

9

Stanowisko PKA

Jednostka zapewnia studentom tylko w części odpowiednią opiekę dydaktyczną, naukową i

materialną w postaci konsultacji z nauczycielami akademickimi, ale w dużej części tylko

przez narzędzia komunikacji elektronicznej oraz możliwości indywidualizacji studiów

opisanych w Regulaminie Studiów. Oczywiście każdy student ma możliwość wyboru

opiekuna pracy dyplomowej, z którym konsultuje swoje postępy. Niestety nie zostały

dopełnione sprawy dotyczące przyznawania pomocy materialnej w postaci nieuaktualnienia

Regulaminu ustalania wysokości, przyznawania i wypłacania świadczeń pomocy materialnej

dla studentów Europejskiej Wyższej Szkoły Prawa i Administracji w Warszawie do

wymogów wynikających z ustawy z dnia 11 lipca 2014 r. o zmianie ustawy Prawo o

szkolnictwie wyższym o czym świadczy brak możliwości ubiegania się o stypendium

rektora przez studentów I roku, którzy w szkole średniej byli laureatami lub finalistami

olimpiad przedmiotowych. Dodatkowo studenci otrzymują sprzeczne informacje nt. zasad

otrzymywania stypendium rektora, tj. wg Regulaminu jest tworzona lista rankingowa,

natomiast na stronie internetowej Jednostki jest jednoznacznie wskazane, że tylko studenci

mający średnią ocen powyżej 4,5, mogą starać się o takowe świadczenie. Z racji, iż żaden ze

studentów nie osiąga ww. średniej ocen, nikt nie pobiera stypendium rektora za osiągnięcia

naukowe i wysokie wyniki w nauce, a wg ustawy Prawo o szkolnictwie wyższym prawo do

pobierania ww. świadczenia ma prawo 10% najlepszych studentów. Niestety przez zasady

panujące w Uczelni studenci takiego prawa nie mają. Ponadto stypendium socjalne mogą

otrzymywać osoby, których dochód miesięczny netto no osobę w rodzinie znajduje się w

ściśle określonych granicach. Stanowią o tym zarządzenia Rektora ws. progu dochodu netto

na jednego członka rodziny w poszczególnych latach akademickich. Według owego

zarządzenia progi dochodu w roku akademickim 2015/16 są między 668,20 – 1043,90, co

oznacza, że student poniżej dolnej granicy progu stypendium już otrzymać nie może, choć

sytuację materialną wykazał gorszą. Natomiast informacja na ogólnodostępnej stronie

internetowej mówi, że studenci poniżej dochodu 1043,90 zł netto na osobę w rodzinie mogą

otrzymać stypendium socjalne.

W związku z powyższym zasadne jest opinia, iż opieka dydaktyczna, naukowa i materialna

jest zapewniona przez Uczelnię tylko częściowo, wobec powyższego ocena tego kryterium

pozostaje niezmieniona.

5.2.

Stanowisko ZO

Studenci nie mają możliwości udziału w krajowych i międzynarodowych programach

mobilności.

Stanowisko Uczelni

Jednostka nie odniosła się bezpośrednio do tego kryterium w odpowiedzi na raport.

Stanowisko PKA

W Jednostce nie funkcjonuje żadna wymiana międzynarodowa ani komórka, która mogłaby

wspierać takowe działania. Ponadto nie zostały podjęte żadne działania, które mogłyby

wpłynąć na zmian takiego stanu rzeczy.

Ocena kryterium pozostaje niezmieniona.

10

5.3

Stanowisko ZO

Jednostka wspiera znacząco studentów ocenianego kierunku w kontaktach ze środowiskiem

akademickim, z otoczeniem społecznym, gospodarczym, ale nie zapewnia wystarczającego

wsparcia w procesie wchodzenia na rynek pracy.

Stanowisko Uczelni

Jednostka nie odniosła się bezpośrednio do tego kryterium w odpowiedzi na raport.

Stanowisko PKA

Studenci w znacznym stopniu są wspierani przez Jednostkę w kontaktach ze środowiskiem

akademickim, z otoczeniem społecznym i gospodarczym oraz w procesie wchodzenia na

rynek pracy przez współpracę z Północną Izbą Gospodarczą, wspieranie działalności Koła

Naukowego. W Jednostce nie funkcjonuje natomiast Biuro Karier, które jest istotnym

czynnikiem w rozwoju zawodowym studenta. Dzięki wsparciu takowej komórki, student

może znaleźć dodatkowe możliwości w rozwoju swojej kariery oraz zasięgnąć porady ws.

wchodzenia na rynek pracy.

Jednostka nie w pełni umożliwia kontakt z otoczeniem społecznym i gospodarczym oraz tak

też wspiera w procesie wchodzenia na rynek pracy, co uzasadnia pozostawienie oceny tego

subkryterium niezmienionym.

5.4

Stanowisko ZO

Jednostka zapewnia studentom z niepełnosprawnościami częściowe wsparcie naukowe,

dydaktyczne i materialne umożliwiające im udział w procesie kształcenia poprzez

indywidualizację programu studiów i stypendium dla osób z niepełnosprawnościami.

Stanowisko Uczelni

Na wskazane uchybienia dotyczące wsparcia i dostosowania kształcenia dla studentów z

niepełnosprawnościami Jednostka wskazała, że takowych studentów nie ma obecnie w

Uczelni i nie ma potrzeby tworzenia komórki, która miałaby opiekować się ww. studentami.

Gdyby takowi się pojawili, to obowiązki osoby sprawującej opiekę nad studentami mógłby

być pracownik dziekanatu.

Stanowisko PKA

Jednostka wspiera studentów z niepełnosprawnościami tylko w częściowy sposób, tj. udział

w procesie kształcenia poprzez indywidualizację programu studiów i stypendium dla osób z

niepełnosprawnościami. Innych form wsparcia dla ww. studentów, np. opiekun osób

niepełnosprawnych, w jednostce nie ma, co może zniechęcać przyszłych kandydatów do

udziału w rekrutacji na tej Uczelni. Jednakże warto zaznaczyć, że w Jednostce ww.

studentów aktualnie nie ma, więc Uczelnia nie wprowadzała dodatkowych rozwiązań

wspierających kształcenie dla studentów z niepełnosprawnością. W uzasadnieniu przesłanym

przez Jednostkę zostało wskazane, że osobą sprawującą opiekę nad studentem z

niepełnosprawnościami może być pracownik dziekanatu. W toku wizytacji na podstawie

analizy własnej zauważono, że pracownik dziekanatu zajmuje się wieloma obszarami

11

organizacji procesu kształcenia i administracyjnymi, co mogłoby być utrudnieniem w

wykonywaniu dodatkowej pracy, tj. opieki nad studentem z niepełnosprawnościami.

Ocena kryterium pozostaje niezmieniona.

5.5.

Stanowisko ZO

Jednostka zapewnia skuteczną i kompetentną obsługę administracyjną studentów w zakresie

spraw związanych z procesem dydaktycznym oraz pomocą materialną, korekty wymaga

zgodność wiadomości przekazywanej różnymi kanałami upowszechniania informacji.

Stanowisko Uczelni

Jednostka w odpowiedzi na raport z wizytacji wskazała, że należy zwrócić uwagę na bardzo

dobry kontakt z Dziekanem i Prodziekanem Wydziału w wyznaczonych dyżurach oraz

możliwość kontaktu z jednostkami znajdującymi się w Warszawie na drodze telefonicznej

lub na drodze elektronicznej.

Stanowisko PKA

Studenci w znacznym stopniu mają zapewnioną obsługę administracyjną i dostęp do

informacji nt. procesu i toku kształcenia. Godziny otwarcia dziekanatu są dostosowane do

studentów potrzeb i obsługa w ich opinii jest na wysokim poziomie. Natomiast na stronie

internetowej Jednostki widnieją informacje, które nie są zgodne z obecnie obowiązującymi

przepisami, zarówno funkcjonującymi w Uczelni, jak i wyższymi aktami prawnymi, np.

ustawa Prawo o szkolnictwie wyższym. Taki dysonans informacyjny wpływa negatywnie na

organizację procesu kształcenia, a także na wsparcie merytoryczne studentów podczas

studiowania.

Ocena kryterium pozostaje niezmieniona.

Kryterium nr 6

6.1.

Stanowisko ZO

W opinii ZO znacząca część działań podejmowanych w ramach systemu zapewniania jakości

kształcenia ma charakter marginalny z punktu widzenia jakości ocenianego kierunku studiów.

Wynika to w niektórych przypadkach z nieprawidłowego doboru metod analitycznych, zaś w innych

z nieefektywnej komunikacji pomiędzy organami systemu a osobami uczestniczącymi w

ewaluacjach. Niewątpliwie największą zaletą podejmowanych działań projakościowych pozostają

kontakty z interesariuszami zewnętrznymi, choć jednocześnie ZO w niewielkim stopniu obserwuje

ich wpływ na proces i treści kształcenia. Największą słabością zarządzania poprzez WSZJK jest jego

niedostosowanie do potrzeb i specyfiki prowadzonego kierunku studiów, tj. z bardzo silnym

zaangażowaniem metod i technik kształcenia na odległość. Ponadto, w działanie tegoż systemu nie są

włączani studenci, w przeciwnym razie WZ, a nawet Uczelni mogłoby udać się uniknąć szeregu

uchybień w sferze koncepcji i bieżącej realizacji studiów. Warto na to wskazać tym bardziej, iż

prowadzony ankietowy system weryfikacji w opinii studentów nie wnosi żadnych pozytywnych

zmian. Jest monitoring karier zawodowych absolwentów ale płynąca z niego wartość poznawcza nie

wyzwala mocy sprawczej dla zmian.

12

Stanowisko Uczelni

Uczelnia poinformowała o podjęciu szeregu działań odnoszących się WSZJK zarówno w kontekście

elementów składowych, jak i rozwiązań systemowych. Zadeklarowano zapewnienie udziału i

obecność studentów w ciałach kolegialnych. Przygotowano nowy wzór ankiety „Ocena

funkcjonowania EWSPA poprzez poszerzenie katalogu pytań o jedno dodatkowe odnoszące się do

realizacji zakładanych efektów kształcenia (załącznik nr 11). Stanowisko Uczelni informuje o

uzupełnieniu ankiety wykładowcy o zasadę oceniania prowadzenia zajęć (załącznik nr 12).

Uczelnia wnosi o zmianę stanowiska w kwestiach:

a. kontaktu i wyrażania opinii przez studentów w odniesieniu do WSZJK poprzez utworzenie

specjalnego kanału komunikacji w ramach systemu jakości, gdyż zdaniem Uczelni studenci

mogli czynić to (i tak też miało to miejsce) poprzez samorząd studencki i zwyczaj

akademicki polegający na rozmowie studentów z nauczycielami akademickimi i władzami

Wydziału i Uczelni;

b. silniejszego zaangażowania studentów w obszarze konsultacji treści i programu kształcenia,

mimo dość pasywnej postawy studentów.

Uczelnia potwierdza dysponowaniem trzyelementowym systemem weryfikacji efektów kształcenia i

ponownie wnioskuje o uwzględnienie stanowiska zawartego w przedłożonej dokumentacji.

Wyrażono zrozumienie dla uwag poczynionych przez ZO PKA ale jednocześnie wskazano na zbyt

ogólny charakter uwag i potrzebę uwzględnienia oceny wyrażanych przez nauczycieli wobec

tendencji biurokratyzacji zarządzania szkołą wyższą i całym sektorem szkolnictwa wyższego.

Ponadto Uczelnia poinformowała o istnieniu systemu ankietowania i ewaluacji wyników na

podstawie kryteriów ilościowych oraz, że ma to charakter ciągły i systematyczny. Faktów tych

jednakże ani nie zaprezentowano ani nie udowodniono. Odniesiono się jedynie do wypełniania ankiet

przez wykładowców i trudu z tym związanego.

Dokumentacja EWSPA zawiera zarządzenie Rektora dot. zasad egzaminowania – oceniono we

wcześniejszych partiach tejże analizy. Poinformowano także o wdrożeniu procedury antyplagiatowej.

W związku z poczynionymi przez Uczelnię wyjaśnieniami, wnosi ona o zmianę oceny systemu

monitorowania losów zawodowych, ale jedynie wskazuje takie elementy jak działania marketingowe,

monitorowanie czy współpracę z absolwentami EWSPA. Stwierdza się, że absolwenci są

„elementem w szczególny sposób pozytywnym, w związku z ogólnym wizerunkiem Uczelni”.

Poinformowano, że absolwenci prowadzą aktywne życie zawodowe, rozwijają kariery, a także ze

emigracyjna rzeczywistość osadzenia Wydziału w Londynie wymusza inne podejście do tegoż

zagadnienia, odbiegające od realiów polskich.

Wyjaśniono, iż w Uczelni funkcjonują Katedry działające wspólnie w ramach wydziału

warszawskiego i londyńskiego.

Stanowisko PKA

Należy z uznaniem przyjąć zainicjowanie działań odnoszących się do większej obecności i

zaangażowania społeczności studentów w działalność systemu jakości kształcenia. Za

korespondujące z oczekiwaniami należy uznać korekty ankiet ewaluacyjnych, zmiany w procedurze

egzaminowania, nadzoru nad praktykami studenckimi. Stanowisko dot. monitorowania losów

zawodowych absolwentów oraz wypływających z nich wniosków dla kierunku prawo nie wnosi

nowych treści, nie odpowiada na oczekiwania ustawodawcy, by przyczyniały się do szeroko pojętego

doskonalenia procesu kształcenia. W odpowiedzi na raport ZO PKA brak także stanowiska

pozwalającego odstąpić od uwag wyrażonych pod adresem metod analizy wyników działań

kontrolnych, nieefektywnej środowiskowej komunikacji w sprawach powiązanych z działalnością

WSZJK, niskiego wpływu relacji z interesariuszami zewnętrznymi na proces i treści kształcenia.

Wprawdzie Uczelnia podjęła korzystne rozwiązania w wybranych obszarach (opisanych powyżej)

ale wyniki tych inicjatyw ocenić będzie można dopiero po stosownym upłynięciu czasu.

13

6.2.

Stanowisko ZO

Jednostka nie dokonuje ani kompleksowo ani systematycznie oceny WSZJK i jego elementów, nie

widać także skutków deklarowanych działań projakościowych. Zakres uchybień różnego rodzaju

potwierdza brak wystarczającego nadzoru oraz – jednocześnie – podejmowanie działań sprzecznych

z przepisami prawa (dot. ścieżek kształcenia na odległość, przeprowadzania weryfikacji efektów

kształcenia). Nieskuteczność WSZJK osłabia efektywność kształcenia oraz odczuwalnie pogarsza

warunki studiowania (np. organizacja praktyk, wyposażenie biblioteczne). Należy zatem uznać, że

poza wybiorczymi działaniami mogącymi wpisać się w logikę projakościową (np. zmiany kadrowe),

Uczelnia i Wydział Zamiejscowy w Londynie nie implementuje w sposób należyty ani przepisów

prawa ani dobrych praktyk akademickich.

Stanowisko Uczelni

Nie odniesiono się wprost do zarzutów zawartych w kryterium 6.2. ale wybrane elementy działań

sanacyjnych można odnaleźć w części dot. subkryterium 6.1.

Stanowisko PKA

Nadal nie udokumentowano faktu postulowanego podejścia od oceny skuteczności działania WSZJK,

mimo iż skorygowano zgodnie z zaleceniem ZO PKA. Tylko częściowo – na obecnym etapie

głównie deklaratywnie – można przyjąć, że podjęte działania sanacyjne przyniosą pożądane

rezultaty. Można także przyjąć poprawę poziomu nadzoru nad kultura prawną i organizacyjną

WSZJK oraz organizacji i prowadzenia studiów, ale w tym zakresie nadal widoczny jest rozdźwięk

na poziomie rozumienia przepisów prawa z obszaru szkolnictwa wyższego i oceny przyjętych przez

EWSPA rozwiązań organizacji studiów, dokumentowania i raportowania działań kontrolnych.

Nieskuteczność dotychczasowych działań WSZJK – w powiązaniu z przekonaniem przedstawicieli

Uczelni o właściwości przyjętych rozwiązań, brak szeregu działań naprawczych postulowanych w

raporcie ZO PKA, na tym etapie nie pozwalają na osiągnięcie pełnego przekonania nadania WSZJK

funkcji wiodącej w zarządzaniu szeroko pojętym procesem kształcenia i w polityce projakościowej

służącej budowaniu wysokiej kultury jakości kształcenia na kierunku prawo na Wydziale

Zamiejscowym w Londynie.

Powyższe względy przemawiają jedynie za podniesieniem oceny spełnienia kryterium nr 6. z

„częściowo” na znacząco.

Tabela nr 1

Kryterium Ocena końcowa

spełnienia kryterium

w
y

ró
żn

ia
ją

co

w
 p

eł
n

i

zn
ac

zą
co

cz
ęś

ci
o

w
o

n
ie

d
o

st
at

ec
zn

ie

1. Jednostka sformułowała koncepcję kształcenia i realizuje na ocenianym kierunku

studiów program kształcenia umożliwiający osiągnięcie zakładanych efektów

kształcenia

 X

14

2. Liczba i jakość kadry naukowo-dydaktycznej oraz prowadzone w jednostce

badania naukowe zapewniają realizację programu kształcenia na ocenianym kierunku

oraz osiągnięcie przez studentów zakładanych efektów kształcenia

 X

4. Jednostka dysponuje infrastrukturą dydaktyczną i naukową umożliwiającą

realizację programu kształcenia o profilu ogólnoakademickim i osiągnięcie przez

studentów zakładanych efektów kształcenia, oraz prowadzenie badań naukowych

 X

5. Jednostka zapewnia studentom wsparcie w procesie uczenia się, prowadzenia

badań i wchodzenia na rynek pracy

 X

6. W jednostce działa skuteczny wewnętrzny system zapewniania jakości kształcenia

zorientowany na ocenę realizacji efektów kształcenia i doskonalenia programu

kształcenia oraz podniesienie jakości na ocenianym kierunku studiów

 X

1. Jednostka sformułowała koncepcję kształcenia i realizuje na ocenianym kierunku studiów

program kształcenia umożliwiający osiągnięcie zakładanych efektów kształcenia.

1. Jednostka opracowała koncepcję kształcenia, kierując się KRK, jednak liczne

niedociągnięcia i niezgodności z prawem, szczególnie względem procesu kształcenia

na odległość oraz organizacji procesu kształcenia w kontekście jego trwania

uniemożliwiają przyznanie oceny „w pełni”.

Zalecenia w odniesieniu do kryterium 1:

Zaleca się:

1. zagwarantowanie odpowiednich proporcji między godzinami kontaktowymi i

godzinami e-learningu.

2. zmianę praktyki polegającej na traktowaniu godzin wykładów, w których studenci

trybu „Distance” w praktyce nie uczestniczą jako godzin kontaktowych;

3. takie przeformułowanie treści kart przedmiotów, by odpowiadały one rzeczywistości i

praktyce na uczelni (studenci Distance nie uczestniczą w zajęciach kontaktowych, ale

dostają punkty ECTS w liczbie uwzględniającej godziny kontaktowe);

4. porzucenie niezgodnej z prawem praktyki egzaminowania studentów poza siedzibą

uczelni;

5. by konsultacje odbywały się w siedzibie Jednostki, a nie przez Internet;

6. zmianę weryfikacji efektów kształcenia w postaci umiejętności. Dotychczasowy

model weryfikacji przez e-mail nie jest skuteczny;

7. głęboką przebudowę albo wręcz likwidację trybu „Distance” w obecnej formie.

8. zmianę systemu planowania i oceny praktyk. Studenci nie są informowani, jakie

efekty mają podczas praktyk osiągnąć;

9. przeszkolenie studentów w zakresie przepisów regulujących kształcenie na odległość.

10. zastąpienie dotychczasowego systemu studiów (3 semestry w roku) tradycyjnym

systemem 5 letnim z dwoma semestrami na rok;

11. realizację zajęć zapewniających osiągnięcie umiejętności praktycznych podczas zajęć

bezpośrednich.
1.1 Koncepcja kształcenia na ocenianym kierunku studiów jest zgodna z misją i strategią rozwoju

uczelni, odpowiada celom określonym w strategii jednostki oraz w polityce zapewnienia jakości,

a także uwzględnia wzorce i doświadczenia krajowe i międzynarodowe właściwe dla danego zakresu

kształcenia.*

Opis stanu faktycznego

Uczelnia dysponuje Misją, którą przyjęła w 2015 r. Zakłada się w niej kształcenie prawników

będących humanistami i jednocześnie wrażliwymi aksjologicznie, co należy rozumieć jako godzenie

skuteczności prospołecznej postawy w sytuacjach konfliktowych i rozbieżnych interesów. Misja

odwołuje się do podwalin naszej cywilizacji w zakresie kształtowania osobowości. Uczelnia stawia

15

sobie za cel kształcenie prawników podejmujących zatrudnienie za granicą w renomowanych

instytucjach i kancelariach prawnych.

Strategia rozwoju EWSPiA pochodzi z lutego 2015 r. i obejmuje okres od 2015 do 2019 r. W

warstwie dokumentacyjnej obejmuje: misję, prolegomenę, cele strategiczne oraz aspekt wdrożeniowy

wraz z monitoringiem realizacji.

W części poświęconej analizie otoczenia wskazuje się na obecność dwóch niekorzystnych

uwarunkowań: demograficzny oraz wynikający z bardzo dużej konkurencji rynku edukacyjnego.

Czynnikom tym zamierza przeciwdziałać poprzez wykorzystanie zasobu potencjału kadrowego

nauczycieli oraz pracowników administracyjnych, a także zasobów infrastrukturalnych i finansowych.

Do celów strategicznych Uczelnia zaliczyła:

a) optymalną w danym czasie jakość kształcenia;

b) rozwój badań naukowych w obszarach luk tematycznych i przedmiotowych wraz z ich

publikacją oraz popularyzacją a środowisku naukowym, ponadto włączanie studentów do

partycypowania w badaniach naukowych;

c) wpływ na otoczenie poprzez naturalne oddziaływanie studentów/absolwentów oraz poprzez

stałe poszerzanie oferty kształcenia;

d) zachowanie spójności pomiędzy dydaktyką a badaniami naukowymi;

e) podniesienie poziomu płynności finansowej uczelni poprze zwiększanie liczby studentów oraz

promocję działalności dydaktycznej na innych poziomach kształcenia, poprzez działalność

wydawniczą, ekspercką, promocyjną;

f) doskonalenie nauczania przy wykorzystaniu dostępnych metod i narzędzi organizacyjnych i z

zakresu (nowoczesnego) zarządzania;

g) umiędzynarodowienie;

h) poprawę infrastruktury i komfortu studiów oraz poszerzanie bazy rekrutacyjnej, a także

zmniejszanie poziomu odsiewu.

Strategia przewiduje katalog działań na każdy kolejny rok akademicki, wynikają one z celów

strategicznych, w 2016 r. zaplanowano głównie działania z zakresu porządkowania finansów,

otwierania nowych ośrodków zagranicznych, kontynuację działań dot. jakości kształcenia (nie

wskazano jakich?), zorganizowanie 4 konferencji. Na lata 2017-2019 zaplanowano stworzenie spółki

akcyjnej dla pozyskania nowych inwestorów, kontynuację rozwoju agencji rekrutacyjnych,

poszerzenie programu spersonalizowanej opieki merytorycznej nad każdym studentem, kontynuację

badań naukowych, rozwijanie komplementarnej działalności wydawniczej w zakresie Polskiej Szkoły

Cyfrowej.

Uwagi:

a) wskazanie katalogu działań na dwa cykle 2016 oraz 2017-19 nie odnosi się szczegółowo do

wskazań zawartych w celach strategicznych, a powinno być ich rozwinięciem i

uszczegółowieniem;

b) nie podano wskaźników, do których zamierza się dążyć w zakresie, np. odsetka osób

przedwcześnie kończących studia;

c) nie specyfikuje się, na czym ma polegać rozwój działań związanych z utrzymaniem jakości

kształcenia, implementowaniem i doskonaleniem nauczania przy wykorzystaniu dostępnych

metod i narzędzi organizacyjnych;

d) nie podaje się podmiotów odpowiedzialnych za wdrażanie konkretnych działań

kontrolnych/monitorujących, a także jaki ma być spodziewany rezultat w stosunku punktu

wyjścia.

16

Ocena spełnienia kryterium 1.1 – znacząco.

Uzasadnienie oceny

Uczelnia opracowała Misję i Strategię rozwoju…, na okres do 2019 r. Należy zatem uznać, że

dopełniła tego zadania. Dokumenty te w części deklaratywnej wykazują związek z dotychczasową

działalnością naukową i dydaktyczna jednostki, szczególnie w zakresie penetracji europejskiego rynku

edukacyjnego. Strategia wskazuje zadania zaplanowane na rok 2016 i kolejne, brak natomiast

operacjonalizacji tychże, szczególnie nie podaje się wskaźników, do których zamierza się dążyć, przy

pomocy jakich narzędzi i działań zamierza się cele te zrealizować. Lektura Misji i Strategii pozwala

odczuć kładzenie silniejszego nacisku na zmiany restrukturyzacyjne, finansowe, związane z

funkcjonowaniem Uczelni jako takiej, przy niedoborze odniesień do Wydziału w Londynie. Można

natomiast uznać, że z racji specyfiki oferty studiów, studia prawnicze są objęte celami i działaniami

strategicznymi.

1.2 Plany rozwoju kierunku uwzględniają tendencje zmian zachodzących w dziedzinach nauki

i dyscyplinach naukowych, z których kierunek się wywodzi, oraz są zorientowane na potrzeby

otoczenia społecznego, gospodarczego lub kulturalnego, w tym w szczególności rynku pracy.

Opis stanu faktycznego

Na poziomie Uczelni prowadzony jest przegląd programów kształcenia oraz oferty przedmiotów

fakultatywnych. W ramach współpracy EWSPA z INP PAN, ZO przyjmuje, że władze Uczelni i

kierownicy katedr są zaznajamiani z najnowszymi trendami i tendencjami w obszarze rozwoju i

dydaktyki prawa, w wyniku czego pracownicy Uczelni wdrażają zmiany programów, sylabusów,

oferty przedmiotów, oferty zajęć dodatkowych, kierując się w pewnym stopniu potrzebami rynku.

Uczelnia szczyci się także ścisłą współpracą z warszawskim oddziałem Zrzeszenia Prawników

Polskich (założyciel Uczelni), które dostarcza informacji z rynku pracy, mogących służyć jako

podstawa dla ulepszania oferty dydaktycznej. Działania te jednak nie są w pełni wykorzystywane na

poziomie Wydziału Zamiejscowego w Londynie, przy uwzględnieniu jego specyfiki.

Ocena spełnienia kryterium 1.2 - znacząco

Uzasadnienie oceny

Jak wynika z analizy dokumentów, rozmów z interesariuszami zewnętrznymi oraz studentami

wizytowanego kierunku, specyfika Wydziału, który przecież funkcjonuje w Wielkiej Brytanii nie jest

wystarczająco uwzględniana. Informacje z rynku pracy gromadzone są wyłącznie w jednostkach

macierzystych i dotyczą sytuacji w Polsce. Brak jest dowodów na to, że władze uczelni oraz władze

wizytowanej jednostki prowadzą badania otoczenia brytyjskiego – możliwości kontynuowania przez

studentów kariery na rynku brytyjskim czy w ramach międzynarodowych polsko-brytyjskich

kancelarii czy przedsiębiorstw. Takie badania niewątpliwie byłyby wskazane dla zapewnienia

racjonalności procesów doskonalenia programów oraz planów rozwoju kierunku. Skupienie badań

otoczenia na Polsce nie zapewnia w pełnym stopniu możliwości właściwego dostosowania planów

rozwoju kierunku oraz programu nauczania do zmian otoczenia.

1.3 Jednostka przyporządkowała oceniany kierunek studiów do obszaru/obszarów kształcenia oraz

wskazała dziedzinę/dziedziny nauki oraz dyscyplinę/dyscypliny naukowe, do których odnoszą się

efekty kształcenia dla ocenianego kierunku.

Opis stanu faktycznego

17

W toku analizy dokumentów, w tym stosownych uchwał ZO stwierdził, że efekty kształcenia na

kierunku zostały przyporządkowane głównie obszarowi nauk społecznych ze wskazaniem dziedziny

nauk prawnych i dyscypliny naukowej prawo, zgodnie z Załącznikiem do Rozporządzenia Ministra

Nauki i Szkolnictwa Wyższego z dnia 8 sierpnia 2011 roku w sprawie obszarów wiedzy, dziedzin

nauki i sztuki oraz dyscyplin naukowych i artystycznych (Dz.U. 2001, Nr 179, poz. 1065). W

pojedynczych przypadkach efekty wiążą się z dziedziną nauk ekonomicznych (ekonomia) oraz

dziedziną nauk społecznych (socjologia, nauk o polityce) z obszaru nauk społecznych oraz z dziedziną

nauk humanistycznych (historia, filozofia, języki obce) z obszaru nauk humanistycznych i dziedziną

nauk matematycznych (informatyka) z obszaru nauk ścisłych.

Ocena spełnienia kryterium 1.3 – znacząco

Uzasadnienie oceny

W opinii ZO wprawdzie niektóre efekty kształcenia wiążą się z ekonomią czy socjologią, nie mówiąc

o historii czy filozofii. Niemniej jednak specyfika współczesnych nauk prawnych niewątpliwie

pozwala te efekty zakwalifikować do przestrzeni szeroko pojętego prawoznawstwa, które funkcjonuje

w warunkach tzw. integracji wewnętrznej i zewnętrznej. Wyznaczenie efektów kształcenia można

zatem uznać za prawidłowe ale nie ich osadzenie w strukturze nauk, dlatego w tym zakresie, także z

uwagi na skład minimum kadrowego, Uczelnia powinna zmodyfikować zapis w dokumentacji

kierunku studiów odnosząc przypisanie efektów kształcenia do szerszej palety dziedzin i dyscyplin

naukowych.

1.4. Efekty kształcenia zakładane dla ocenianego kierunku studiów są spójne z wybranymi efektami

kształcenia dla obszaru/obszarów kształcenia, poziomu i profilu ogólnoakademickiego, do

którego/których kierunek ten został przyporządkowany, określonymi w Krajowych Ramach

Kwalifikacji dla Szkolnictwa Wyższego, sformułowane w sposób zrozumiały i pozwalający na

stworzenie systemu ich weryfikacji. W przypadku kierunków studiów, o których mowa w art. 9b, oraz

kształcenia przygotowującego do wykonywania zawodu nauczyciela, o którym mowa w art. 9c ustawy

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

efekty kształcenia są także zgodne ze standardami kształcenia określonymi w przepisach wydanych na

podstawie wymienionych artykułów ustawy. Efekty kształcenia zakładane dla ocenianego kierunku

studiów, uwzględniają w szczególności zdobywanie przez studentów pogłębionej wiedzy,

umiejętności badawczych i kompetencji społecznych niezbędnych w działalności badawczej, na rynku

pracy, oraz w dalszej edukacji.*

Opis stanu faktycznego

Władze wizytowanej Jednostki prowadzą dokumentację procesu kształcenia kierując się wymogami

KRK. Efekty kształcenia zakładane dla ocenianego kierunku studiów są spójne z wybranymi efektami

kształcenia dla obszaru nauk społecznych. Została opracowana matryca efektów kształcenia

zawierająca elementy wiedzy, umiejętności i kompetencji społecznych, których osiągnięcie zakłada

przyjęty program kształcenia na kierunku "prawo".

Program studiów umożliwia uzyskanie wiedzy, umiejętności i kompetencji, które można niewątpliwie

uznać za poszukiwane na rynku pracy (m.in. w zakresie prawa energetycznego, prawa nowych

technologii, prawa zamówień publicznych, prawa korporacyjnego, podatkowego, prawa ochrony

środowiska i in..). Program obejmuje wszystkie przedmioty podstawowe, tradycyjnie nauczane na

kierunku "prawo" i jednocześnie pozwala na ukierunkowanie wiedzy studenta na poszczególne gałęzie

prawa oraz poszerzenie tej wiedzy o specjalistyczne dyscypliny prawnicze. Do wszystkich

18

przedmiotów opracowano karty przedmiotów (sylabusy) obejmujące: cele i metody kształcenia oraz

program i zakładane efekty kształcenia oraz sposoby ich weryfikacji. Zgodnie z § 4 ust. 5

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

warunków prowadzenia studiów na określonym kierunku i poziomie kształcenia program studiów dla

kierunku "prawo" obejmuje moduły, którym przypisano punkty stanowiące ponad 50% ogólnej liczby

punktów ECTS pozwalające na zdobycie przez studentów pogłębionej wiedzy oraz umiejętności

prowadzenia badań naukowych. Efekty kształcenia zostały sformułowane w sposób zrozumiały i są

przejrzyste. Efekty kształcenia są omawiane przez nauczycieli akademickich na pierwszych zajęciach

w semestrze.

Ocena spełnienia kryterium 1.4. w pełni

Uzasadnienie oceny

W toku analizy dokumentów ZO nie stwierdził zasadniczych niezgodności z prawem czy z praktykami

akademickimi w zakresie przyporządkowania efektów kształcenia oraz ich językowego opisu. Efekty

kierunkowe są spójne z efektami obszarowymi. Efekty kształcenia są wyrażone właściwie i w sposób

zrozumiały, który teoretycznie umożliwia ich prawidłową weryfikację. Efekty kształcenia są

sformułowane w sposób zrozumiały, są dostępne na platformie internetowej Jednostki.

1.5 Program studiów dla ocenianego kierunku oraz organizacja i realizacja procesu kształcenia,

umożliwiają studentom osiągnięcie wszystkich zakładanych efektów kształcenia oraz uzyskanie

kwalifikacji o poziomie odpowiadającym poziomowi kształcenia określonemu dla ocenianego

kierunku o profilu ogólnoakademickim.*

1.5.1. W przypadku kierunków studiów, o których mowa w art. 9b, oraz kształcenia

przygotowującego do wykonywania zawodu nauczyciela, o którym mowa w art. 9c

ustawy Prawo o szkolnictwie wyższym, program studiów dostosowany jest do warunków

określonych w standardach zawartych w przepisach wydanych na podstawie

wymienionych artykułów ustawy.

1.5.2. Dobór treści programowych na ocenianym kierunku jest zgodny z zakładanymi efektami

kształcenia oraz uwzględnia w szczególności aktualny stan wiedzy związanej z zakresem

ocenianego kierunku.*

1.5.3. Stosowane metody kształcenia uwzględniają samodzielne uczenie się studentów,

aktywizujące formy pracy ze studentami oraz umożliwiają studentom osiągnięcie

zakładanych efektów kształcenia, w tym w szczególności w przypadku studentów studiów

pierwszego stopnia - co najmniej przygotowanie do prowadzenia badań, obejmujące

podstawowe umiejętności badawcze, takie jak: formułowanie i analiza problemów

badawczych, dobór metod i narzędzi badawczych, opracowanie i prezentacja wyników

badań, zaś studentom studiów drugiego stopnia lub jednolitych studiów magisterskich –

udział w prowadzeniu badań w warunkach właściwych dla zakresu działalności badawczej

związanej z ocenianym kierunkiem, w sposób umożliwiający bezpośrednie wykonywanie

prac badawczych przez studentów.*

1.5.4. Czas trwania kształcenia umożliwia realizację treści programowych i dostosowany jest do

efektów kształcenia określonych dla ocenianego kierunku studiów, przy uwzględnieniu

nakładu pracy studentów mierzonego liczbą punktów ECTS.

1.5.5. Punktacja ECTS jest zgodna z wymaganiami określonymi w obowiązujących przepisach

prawa, w szczególności uwzględnia przypisanie modułom zajęć powiązanych

z prowadzonymi w uczelni badaniami naukowymi w dziedzinie/dziedzinach nauki

związanej/związanych z ocenianym kierunkiem więcej niż 50% ogólnej liczby punktów

19

ECTS.*

1.5.6. Jednostka powinna zapewnić studentowi elastyczność w doborze modułów kształcenia

w wymiarze nie mniejszym niż 30% liczby punktów ECTS wymaganej do osiągnięcia

kwalifikacji odpowiadających poziomowi kształcenia na ocenianym kierunku, o ile

odrębne przepisy nie stanowią inaczej.*

1.5.7. Dobór form zajęć dydaktycznych na ocenianym kierunku, ich organizacja, w tym

liczebność grup na poszczególnych zajęciach, a także proporcje liczby godzin różnych

form zajęć umożliwiają studentom osiągnięcie zakładanych efektów kształcenia,

w szczególności w zakresie pogłębionej wiedzy, umiejętności prowadzenia badań oraz

kompetencji społecznych niezbędnych w działalności badawczej. Prowadzenie zajęć

z wykorzystaniem metod i technik kształcenia na odległość spełnia warunki określone

przepisami prawa.*

1.5.8. W przypadku, gdy w programie studiów na ocenianym kierunku zostały uwzględnione

praktyki zawodowe, jednostka określa efekty kształcenia i metody ich weryfikacji, oraz

zapewnia właściwą organizację praktyk, w tym w szczególności dobór instytucji

o zakresie działalności odpowiednim do celów i efektów kształcenia zakładanych dla

ocenianego kierunku oraz liczbę miejsc odbywania praktyk dostosowaną do liczby

studentów kierunku.

1.5.9. Program studiów sprzyja umiędzynarodowieniu procesu kształcenia, np. poprzez

realizację programu kształcenia w językach obcych, prowadzenie zajęć w językach

obcych, ofertę kształcenia dla studentów zagranicznych, a także prowadzenie studiów

wspólnie z zagranicznymi uczelniami lub instytucjami naukowymi.

Opis stanu faktycznego

1.5.2.

Dobór treści programowych na kierunku nie odbiega od praktyk wykształconych na uczelniach

kształcących na kierunku „prawo” i w znacznej mierze nawiązuje do dawnych standardów kształcenia

na tym kierunku. Dobór ten podlega także cyklicznej, corocznej weryfikacji, przy czym ewaluacja

efektów kształcenia jest podstawą do wdrażanych uaktualnień treści dydaktycznych; sylabusów

prowadzonych przedmiotów. Treść sylabusów, zarówno w zakresie treści programowych, jak i

efektów kształcenia, odpowiada zakładanym efektom kształcenia dla kierunku. Przedmiotem

zastrzeżeń ze strony ZO (o czym szczegółowo w następnych punktach) jest kompatybilność

zakładanych treści programowych i praktyki kształcenia, która w odniesieniu do większości studentów

obejmuje wyłącznie kształcenie na odległość. Dobór treści (dość ambitny) zdaje się nie uwzględniać

tej specyfiki. Gdy idzie o formę, tematykę i metodykę prac dyplomowych, to jest ona zasadniczo

zgodna z koncepcją i profilem kształcenia.

1.5.3.

Nie ma wątpliwości, że stosowane w wizytowanej Jednostce metody kształcenia uwzględniają

samodzielne uczenie się studentów – można rzec, że nawet w nadmiarze, gdyż studiowanie na

ocenianym kierunku w praktyce polega głównie na słuchaniu wykładów dostępnych w internecie oraz

na korespondowaniu z wykładowcami. Bezpośredni kontakt z kadrą dydaktyczną jest rzadki, a w

przypadku większości studentów ogranicza się do zdawania egzaminów, jeżeli te nie odbywają się

także na odległość (a takie niezgodne z prawem praktyki mają miejsce, o czym w dalszej części

raportu). Trudno mówić, że poza nielicznymi godzinami kontaktowymi (których wymiaru na

podstawie dostarczonych ZO dokumentów nie sposób było ustalić) są stosowane.

20

Aktywizujące formy pracy ze studentami umożliwiające studentom osiągnięcie zakładanych efektów

kształcenia takich jak przygotowanie do prowadzenia badań, formułowanie i analiza problemów

badawczych, dobór metod i narzędzi badawczych są trudno realizowalne, gdyż większość studentów

studiuje w trybie „distance”, w ramach którego kontakt z kadrą jest bardzo ograniczony, co

niewątpliwie utrudnia przygotowanie do pracy badawczej (przygotowanie takie wymaga stałego

nadzoru, poprawiania błędów, podpowiadania rozwiązań). W opinii ZO w warunkach trybu „distance”

przy stosowanych w praktyce metodach kształcenia, osiągnięcie efektów związanych z

przygotowaniem do pracy badawczej nie jest możliwe. Tryb „distance” uniemożliwia adekwatny

udział studentów w badaniach.

Podczas spotkania z ZO PKA studenci wskazali, że realizowane metody kształcenia pozwalają na

samodzielne uczenie się poprzez analizę literatury, przygotowywanie się do zajęć, a także poprzez

realizację projektów i pracy dyplomowej. Z uwagi na realizowany tryb kształcenia, gdy większość

zajęć odbywa się przez platformę e-learningową, większość zadań wykonują samodzielnie. W opinii

studentów realizowane przez prowadzących i przez platformę metody są adekwatne do zakładanych

efektów kształcenia, oprócz zajęć zapewniających zdobycie umiejętności, np. umiejętność

formułowania opinii prawnych. Studenci są informowani o potrzebnych materiałach na zajęcia i

przygotowują się do nich we własnym zakresie. Podczas spotkania z ZO PKA studenci pozytywnie

ocenili możliwość udziału w badaniach naukowych (umożliwia się im tworzenie pod nadzorem kadry

prac naukowych oraz publikowanie ich) jednakże studenci nie są zainteresowani udziałem w

badaniach; skupiają się raczej na dążeniu do uzyskania dyplomu najprostszą drogą (stąd preferowanie

trybu „distance”.

1.5.4.

Program studiów w wizytowanej Jednostce jest realizowany w ciągu 10 trymestrów nauki,

prowadzonych w systemie trzech trymestrów w roku. Zdaniem władz Wydziału, efektywne

wykorzystanie okresu letniego umożliwia realizację efektów kształcenia. W opinii ZO osiągnięcie

zakładanych efektów kształcenia w ciągu 3 lat i przy założeniu, ze godzin kontaktowych jest niewiele,

nie jest możliwe. W dodatku wykłady z których korzystają (stosunkowo nieliczni) studenci, którzy

odbywają zajęcia w siedzibie Uczelni, są zblokowane. To znaczy studenci słuchają po kilka godzin

dziennie wykładu z jednego przedmiotu (np. 20 godzin wykładu z przedmiotu dogmatycznego w ciągu

jednego weekendu). W opinii ZO taka organizacja procesu kształcenia nie umożliwia osiągnięcia

efektów kształcenia, zwłaszcza w zakresie kompetencji oraz umiejętności. Skupienie uwagi studenta

podczas wielogodzinnego „maratonu” dydaktycznego jest niewątpliwie utrudnione. Ponadto, jak

wynika z rozmów ze studentami, prace związane z rozwiązywaniem kazusów, które są przecież

niezbędne do osiągnięcia prawniczych umiejętności praktycznych, są sprawdzane przez Internet i

oceniane często bez wskazania błędów, które studenci popełnili. ZO zaleca gruntowną przebudowę

trybu „distance”, tak, by zwiększyć realną liczbę godzin kontaktowych, zapewnić bezpośrednią

możliwość weryfikacji przez wykładowców postępów studentów, zwłaszcza gdy idzie o osiąganie

efektów związanych z umiejętnościami. Zaleca także zmianę systemu trymestralnego na semestralny i

wprowadzenie normalnego 5-letniego okresu studiów, gdyż dotychczasowe rozwiązania budzą istotne

wątpliwości w zakresie zgodności z prawem.

1.5.5.

Jak wynika z przedstawionej dokumentacji (karty przedmiotów, program studiów) punktacja ECTS

jest zasadniczo zgodna z wymaganiami określonymi w obowiązujących przepisach prawa. Program

kształcenia obowiązujący na jednolitych studiach magisterskich na kierunku "prawo" realizowany w

21

Wyższej Szkole Humanitas obejmuje 300 punktów ECTS, co jest zgodne z Rozporządzeniem Ministra

Nauki i Szkolnictwa Wyższego w sprawie warunków prowadzenia studiów na określonym kierunku i

poziomie kształcenia z dnia 3 października 2014 r. Program obejmuje: grupę treści podstawowych 96

pkt ECTS, kierunkowych 87 pkt ECTS, i inne wymagania (w tym przedmioty do wyboru) 117 pkt

ECTS. Program studiów obejmuje moduły zajęć powiązane z prowadzonymi badaniami naukowymi w

dziedzinie nauki, związanej z kierunkiem studiów i służące zdobywaniu przez studenta pogłębionej

wiedzy oraz umiejętności prowadzenia badań naukowych, którym przypisano 156 pkt ECTS, co

stanowi 52% ogólnej liczby punktów. Wątpliwości ZO budzą obliczenia pracochłonności

poszczególnych aspektów kształcenia. Jak wskazano wyżej, studenci studiują głównie na odległość

podczas gdy, z dokumentów wynika, że część punktów ECTS jest przydzielana w związku z

przepracowaniem godzin kontaktowych (wymagających bezpośredniego kontaktu studentów oraz

nauczyciela akademickiego). Z treści sylabusów jednoznacznie wynika, że punkty są przydzielane w

wyniku zrealizowania wszystkich obciążeń godzinowych, natomiast godziny kontaktowe w praktyce

bardzo często nie są realizowane. Prowadzi to do sytuacji niekompatybilności dokumentacji ECTS z

praktyką dydaktyczną.

1.5.6

Wymóg elastyczności, zdaniem ZO można uznać za spełniony. Poza grupą przedmiotów

obligatoryjnych, dających 204 punktów ECTS, student dokonuje wyboru przedmiotów z grup

przedmiotów fakultatywnych, które zostały uwzględnione w modułach: 1) Interdyscyplinarnym C –

Student jest zobowiązany do wyboru jednego przedmiotu z modułu Interdyscyplinarnego na II

semestrze studiów 2) Specjalizacyjnych, głównych A (VI tematycznych modułów) - Student dokonuje

wyboru jednego lub maksymalnie 4 modułów, począwszy od VI semestru studiów. W ramach

wybranych modułów student realizuje wszystkie wskazane w nim wykłady 3) Specjalizacyjnych,

pogłębionych B (IV tematyczne moduły) - Student może dokonać wyboru danego modułu w całości

lub wybranych zagadnień z kilku modułów, począwszy od VII semestru. Łącznie w toku studiów

student powinien wybrać 21 przedmiotów fakultatywnych, dających łączną liczbę 105 ECTS. Przy

sumie ogólnej 309 punktów ECTS, możliwe do zdobycia 105 punktów pochodzących z elastycznie

dobranych modułów kształcenia przekracza próg 30 %. Studenci pozytywnie oceniają ofertę

przedmiotów fakultatywnych oraz ich sposób ich wyboru.

1.5.7.

Zajęcia, które odbywają się w siedzibie Wydziału spełniają wymagania wynikające z przepisów prawa

oraz obyczajów akademickich, gdy idzie o dobór metod dydaktycznych, formę, liczebność grup itp.

(szczegóły hospitacji w odpowiednim załączniku) Zajęcia dydaktyczne prowadzone są w różnorodnej

formie: wykład ustny, wykład z wykorzystaniem prezentacji multimedialnych, ćwiczenia i warsztaty

poświęcone rozwiązywaniu konkretnych kazusów tak indywidualnie jak i grupowo oraz symulacje na

przykład procesów sądowych. Jednakże, jak już wspomniano, większość studentów studiuje w tzw.

trybie „distance” (relatywnie niewielka grupa studentów wybrała „tradycyjny” tryb niestacjonarny, w

ramach którego zajęcia obowiązkowe są realizowane w siedzibie uczelni). Studenci trybu „distance”

są teoretycznie uprawnieni do odbywania zajęć w siedzibie Wydziału, ale tych zajęć praktycznie w

ogóle nie odbywają (pomimo rozpisania ich w punktacji ECTS, o czym wspomniano wyżej).

Kształcenie na odległość nie spełnia wymogów ustawowych w zakresie minimum tzw. godzin

kontaktowych. Proporcje kształcenia nie są właściwie opisane w sylabusach; nie uwzględniają

bowiem ogólnie akceptowanej praktyki. Wykładnia przepisów rozporządzenia Ministra Nauki i

Szkolnictwa Wyższego z dnia 25 września 2007 r. w sprawie warunków, jakie muszą być spełnione,

aby zajęcia dydaktyczne na studiach mogły być prowadzone z wykorzystaniem metod i technik

22

kształcenia na odległość (Dz. U. Nr 188, poz. 1347, z późn. zmianami) stosowana przez władzę

wizytowanej Jednostki jest trudna do zaakceptowania. Władze Wydziału zakładają, że warunek

minimum godzin kontaktowych jest spełniony, jeżeli studenci mają do dyspozycji zajęcia w siedzibie

Uczelni, ale z nich nie korzystają (fakt ten nie jest w żaden sposób weryfikowany), ponieważ zajęcia

te (przeważnie wykłady) nie są obowiązkowe. Abstrahując od kontrowersji wokół statusu i charakteru

wykładu akademickiego, należy podnieść, że z sylabusów wynika jednoznacznie, że godziny

kontaktowe są uwzględniane przy wyliczaniu punktacji ECTS. Przy uwzględnieniu tego faktu należy

przyjąć, że proporcje godzin kontaktowych i nie kontaktowych nie są odpowiednie. Co więcej przez

Internet realizowane są egzaminy (np. egzamin z prawa międzynarodowego publicznego), co nie jest

zgodne z przepisami rozporządzenia (egzaminy muszą być przeprowadzane w siedzibie uczelni). Nie

wszyscy wykładowcy odbywają osobiste konsultacje ze studentami (niektórzy nie przylatują do

Londynu), co jest niezgodne z przepisami, które ustanawiają wymóg osobistych konsultacji. Tylko ci

studenci, którzy wybrali formę niestacjonarną odbywają w praktyce zajęcia w siedzibie Uczelni

(wynika to z rozmów ze studentami). Studenci trybu „distance” na Wydziale bywają niezmiernie

rzadko. Jak wskazano wyżej, w opinii ZO kształcenie wyłącznie na odległość jest nie tylko niezgodne

z rozporządzeniem, ale nie zapewnia osiągnięcia efektów kształcenia zwłaszcza w zakresie

umiejętności i kompetencji społecznych. Ponadto należy podkreślić, że studenci nie zostali właściwie

przeszkoleni w zakresie kształcenia na odległość. Nie znają przepisów regulujących ten element

edukacji.

W opinii studentów liczebność grup jest właściwa. Zajęcia z wykorzystaniem metod i technik

kształcenia na odległość poprzez platformę Moodle zapewniają stały dostęp do materiałów i pomocy

dydaktycznych, ale w opinii studentów nie pozwalają na pełne osiągnięcie zakładanych w programie

studiów umiejętności. Podczas wizytacji na podstawie harmonogramu zajęć i rozmowy ze studentami

ustalono, że niektóre ćwiczenia są realizowane jedynie przez platformę elektroniczną.

1.5.8.

Praktyka realizowana na wizytowanym kierunku jest podzielona na trzy części. Pierwsza z nich

obejmuje trzymiesięczny staż w Klinice Prawa przy EWSPiA, podczas której studenci udzielają

bezpłatnych porad prawnych zainteresowanym petentom. Druga część realizowana jest pod tutorską

opieką doświadczonego prawnika i polega na analizie aktów prawnych, przedstawianiu opinii

prawnych w sprawach sądowych itp. W dużym stopniu opieka tutorska odbywa się jedynie drogą

elektroniczną (wideokonferencja, poczta elektroniczna), co może prowadzić do znacznego obniżenia

jakości odbywanego kształcenia. Trzecia część polega na odbyciu praktyki w instytucjach

zewnętrznych. Podstawą do zaliczenia tej części praktyk jest dziennik praktyk. W celu zaliczenia całej

praktyki student musi odbyć 300 godzin praktyki w instytucjach zewnętrznych, 200 godzin zajęć

tutorskich oraz trzymiesięczny staż w Klinice Prawa. Po odbyciu każdej z części i weryfikacji efektów

na podstawie dziennika praktyk, opinii tutora oraz potwierdzenia odbycia stażu praktyki są zaliczane.

Studenci pozytywnie oceniają taki system organizacji praktyk. Zasadniczą część praktyk studenci

odbywają przeważnie w polskich firmach działających na terenie Wielkiej Brytanii, w brytyjskich

instytucjach użyteczności publicznej lub na terenie Polski w sądach, kancelariach prawnych, aresztach

śledczych, prokuraturach, biurach podatkowych. Dodatkowo również mają możliwość praktykowania

w ramach ośrodków pomocy psychologicznoprawnej. Niestety, jak wynika z dokumentacji oraz

rozmów ze studentami praktyki są zaliczane bez należytego namysłu nad realizacją efektów

kształcenia. Weryfikacja nie uwzględnia wielu efektów w zakresie umiejętności i kompetencji.

Dokumentacja praktyk jest lakoniczna. Oceniana jednostka nie informuje studentów w należyty

sposób o oczekiwanych efektach (poza tekstami sylabusów).

1.5.9.

23

Umiędzynarodowienie kształcenia również pozostawia wiele do życzenia. Wprawdzie Wydział

Zamiejscowy działa za granicą, ale nie zapewnia istotnej łączności z nauką międzynarodową, a wydaje

się, że usytuowanie wizytowanej jednostki powinno temu sprzyjać. Wydział nie zaprasza

zagranicznych wykładowców. Program kształcenia nie obejmuje zajęć w językach obcych ani studiów

prowadzonych we współpracy z uczelniami lub instytucjami naukowymi z zagranicy. ZO zaleca

zmianę tego stanu rzeczy.

W Jednostce realizowany jest lektorat, który studenci mogą wybrać spośród czterech języków, co

odpowiada oczekiwaniom tej grupy społeczności akademickiej. Podczas spotkania z ZO studenci nie

wyrazili zainteresowania dodatkowym umiędzynarodowieniem procesu kształcenia, ponieważ

realizują studia za granicą, co odpowiada im potrzebom. Ponadto większość z nich jest aktywna

zawodowo i z tego powodu nie mają możliwości większego zaangażowania. Realizowane formy

kształcenia zapewniają częściowe zdobycie założonej wiedzy, umiejętności i kompetencji

społecznych. W Jednostce nie istnieją narzędzia wspomagające umiędzynarodowienie studentów.

Ocena spełnienia kryterium 1.5 z uwzględnieniem kryteriów od 1.5.1. do 1.5.9 - częściowo

Uzasadnienie oceny

ZO podnosi, że program studiów dla ocenianego kierunku oraz organizacja i realizacja procesu

kształcenia, nie umożliwiają studentom osiągnięcie wszystkich zakładanych efektów kształcenia oraz

uzyskanie kwalifikacji o poziomie odpowiadającym poziomowi kształcenia określonemu dla

ocenianego kierunku o profilu ogólnoakademickim. Dotyczy to zwłaszcza organizacji kształcenia,

przydziału punktów ECTS oraz umiędzynarodowienia. Wymogi ustawowe oraz wynikające z dobrych

praktyk można uznać za spełnione tylko częściowo.

1.6 Polityka rekrutacyjna umożliwia właściwy dobór kandydatów.

1.6.1. Zasady i procedury rekrutacji zapewniają właściwy dobór kandydatów do podjęcia

kształcenia na ocenianym kierunku studiów i poziomie kształcenia w jednostce oraz uwzględniają

zasadę zapewnienia im równych szans w podjęciu kształcenia na ocenianym kierunku.

1.6.2. Zasady, warunki i tryb potwierdzania efektów uczenia się na ocenianym kierunku

umożliwiają identyfikację efektów uczenia się uzyskanych poza systemem studiów oraz ocenę ich

adekwatności do efektów kształcenia założonych dla ocenianego kierunku studiów. *

Opis stanu faktycznego

1.6.1.

Szczegółowe zasady rekrutacji na studia są opisane w Uchwale Nr 2 Senatu Europejskiej Wyższej

Szkole Prawa i Administracji w Warszawie z dnia 28 kwietnia 2015 r. Nabór na studia odbywa się na

podstawie konkursu świadectw maturalnych. Podczas oceny jakości kształcenia stwierdzono, że

zasady są przejrzyste i transparentne oraz uwzględniają równe szanse. Studenci pozytywnie wyrazili

się na temat liczby przyjmowanych studentów. Z ich punktu widzenia liczba ta jest adekwatna do

potencjału dydaktycznego jednostki.

1.6.2.

Uczelnie nie przedstawiała zasad, warunków i trybu potwierdzania efektów uczenia się dających się

wdrożyć na ocenianym kierunku studiów.

24

Ocena spełnienia kryterium 1.6 z uwzględnieniem kryteriów od 1.6.1. do 1.6.2 – znacząco

Uzasadnienie oceny

Zasady i tryb rekrutacji są przejrzyste i zrozumiałe oraz ogólnodostępne na stronie internetowej

Uczelni. Zasady uwzględniają zasadę równych szans. Procedury uznawania efektów kształcenia poza

systemem studiów nie są, jak wynika z dokumentacji jeszcze właściwie opracowane i wdrożone.

1.7 System sprawdzania i oceniania umożliwia monitorowanie postępów w uczeniu się oraz ocenę

stopnia osiągnięcia przez studentów zakładanych efektów kształcenia. *

1.7.1. Stosowane metody sprawdzania i oceniania efektów kształcenia są adekwatne do

zakładanych efektów kształcenia, wspomagają studentów w procesie uczenia się

i umożliwiają skuteczne sprawdzenie i ocenę stopnia osiągnięcia każdego z zakładanych efektów

kształcenia, w tym w szczególności w zakresie pogłębionej wiedzy, umiejętności prowadzenia

badań oraz kompetencji społecznych niezbędnych w działalności badawczej, na każdym etapie

procesu kształcenia, także na etapie przygotowywania pracy dyplomowej i przeprowadzania

egzaminu dyplomowego, oraz w odniesieniu do wszystkich zajęć, w tym zajęć z języków obcych.

1.7.2. System sprawdzania i oceniania efektów kształcenia jest przejrzysty, zapewnia rzetelność,

wiarygodność i porównywalność wyników sprawdzania i oceniania, oraz umożliwia ocenę stopnia

osiągnięcia przez studentów zakładanych efektów kształcenia. W przypadku prowadzenia

kształcenia z wykorzystaniem metod i technik kształcenia na odległość stosowane są metody

weryfikacji i oceny efektów kształcenia właściwe dla tej formy zajęć.*

Opis stanu faktycznego

1.7.1.

W toku analizy dokumentów, a także prac etapowych, dyplomowych oraz w wyniku rozmów ze

studentami ZO ustalił, że w założeniu efekty kształcenia w zakresie wiedzy są sprawdzane w formie

egzaminów ustnych i pisemnych. Efekty kształcenia w zakresie umiejętności są najczęściej,

sprawdzane w formie pracy własnej studenta, indywidualnej lub grupowej, które to efekty są

prezentowane wykładowcom podczas lub na koniec procesu dydaktycznego. Efekty kształcenia w

zakresie kompetencji społecznych są, najczęściej, sprawdzane w toku pracy studenta, indywidualnej

lub grupowej, w trakcie procesu dydaktycznego i na jego koniec. Na etapie prowadzonych seminariów

dyplomowych następuje sprawdzenie efektów kształcenia, szczególnie w zakresie wiedzy

indywidualnej, umiejętności pracy indywidualnej i prowadzenia badań. Ustny egzamin dyplomowy

sprawdza wiedzę oraz umiejętności a prezentowana podczas niego praca dyplomowa jest dodatkowym

instrumentem oceny osiągnięcia przez studenta zakładanych efektów kształcenia.

ZO stwierdził, ze prace etapowe weryfikują przeważnie efekty z zakresu wiedzy. Są one

weryfikowane właściwie, o ile egzamin odbywa się zgodnie z przepisami prawa w siedzibie Uczelni,

nie zaś z naruszeniem prawa w trybie internetowym. Weryfikacja efektów kształcenia w zakresie

umiejętności i kompetencji może być zdaniem ZO właściwie przeprowadzana wyłącznie w kontakcie

z prowadzącym. Z rozmów ze studentami wynika, że weryfikacja odbywa się często

korespondencyjnie, co nie sprzyja osiąganiu efektów kształcenia. Gdy idzie o proces dyplomowania,

to rzeczywiście nie odbiega on od praktyk przyjętych w tym zakresie na uczelniach. Jednakże analiza

treści prac dowodzi, że ich jakość pozostawia wiele do życzenia. Prace są mało oryginalne,

sztampowe, stanowią kompilację fragmentów cudzych opracowań i mimo, że Jednostka prowadzi

studia na profilu ogólnoakademickim, to w pracach trudno znaleźć jakiekolwiek wyniki własnych

25

badań studentów. Bywa, że studenci mają problemy ze zdaniem egzaminu magisterskiego i piszą

pracę magisterską dwukrotnie. Może to świadczyć o tym, że na wcześniejszych etapach weryfikacji

efektów kształcenia nie zbadano należycie kompetencji i umiejętności studenta przydatnych w

procesie dyplomowania.

Podczas spotkania z ZO PKA studenci pozytywnie wyrazili się na temat stosowanych metod

weryfikacji, stwierdzili, że umożliwiają ocenę stopnia osiągnięcia wiedzy i umiejętności badawczych

potrzebnych do działalności badawczej. Z uwagi na to, że część weryfikacji efektów kształcenia

odbywa się na odległość, co sprawia, że prowadzący przechowuje prace zaliczeniowe u siebie lub

prace są przechowywane w Warszawie, studenci mają utrudniony wgląd do swoich prac

zaliczeniowych. Podczas spotkania z ZO studenci poinformowali, że próbowali otrzymać informację o

popełnionych błędach, natomiast nie zawsze ta prośba była spełniana. W takich przypadkach w celu

możliwości wglądu/zapoznania się z ocenioną pracą, studenci są zobligowani do złożenia pisemnego

wniosku w dziekanacie Zamiejscowego Wydziału Prawa w Londynie. Podczas wizytacji ustalono na

spotkaniu ze studentami, że niekiedy takie postępowania jest nieskuteczne i nie umożliwiają

zainteresowanym zapoznanie się z ocenioną pracą. Podczas realizacji pracy dyplomowej nad

realizacją założonych efektów kształcenia i ich weryfikacją czuwa opiekun pracy dyplomowej poprzez

konsultacje oraz seminaria dyplomowe. Opiekunowie pracy większość czasu spędzają w Warszawie

przez co studenci mają ograniczone możliwości kontaktu oraz nie mogą w pełni skorzystać z pomocy

opiekuna.

1.7.2.

System sprawdzania i oceniania efektów kształcenia jest ujednolicony i transparentny, a metody

weryfikacji efektów kształcenia przyjęte przez wykładowców, określone są w sylabusach do

prowadzonych przedmiotów, podlegają, poza egzaminami ustnymi, archiwizacji, są losowo oceniane i

weryfikowane przez organy uczelni. Faktem jest, że w przypadku kształcenia z wykorzystaniem

metod i technik kształcenia na odległość, stosuje się zadaniowe, testowe i opisowe metody weryfikacji

efektów kształcenia w ujednoliconej, transparentnej formie oraz video-konferencje, które dają szansę

weryfikacji postępów i wiedzy studenta w formie ustnej. Jak już jednak wspomniano, niektóre

egzaminy odbywają się z naruszeniem przepisów rozporządzenia.

Podczas spotkania z ZO PKA studenci pozytywnie wyrazili się na temat systemu sprawdzania i

oceniania efektów kształcenia. Informacje nt. oceniania znajdują się w Sylabusach na stronie

internetowej Uczelni. Poza tym system jest przejrzysty i zrozumiały oraz w przypadku weryfikacji

efektów kształcenia w siedzibie Uczelni zapewnia rzetelność, wiarygodność i porównywalność

wyników sprawdzania i oceniania. Ponadto zasady zaliczania zajęć są przedstawiane przez

prowadzących na pierwszych zajęciach i są konsekwentnie realizowane przez cały semestr.

Ocena spełnienia kryterium 1.7 z uwzględnieniem od 1.7.1. do 1.7.2 - częściowo

Uzasadnienie oceny

Stosowane na ocenianym kierunku metody sprawdzania i oceniania efektów kształcenia nie zawsze są

adekwatne do zakładanych efektów kształcenia, wspomagają studentów w procesie uczenia się w

stopniu niezadawalającym i nie w pełni umożliwiają skuteczne sprawdzenie i ocenę stopnia

osiągnięcia każdego z zakładanych efektów kształcenia. System weryfikacji umiejętności na odległość

jest dysfunkcjonalny. Sprawdzanie rozwiązań kazusów, czy poprawności pism procesowych bez

bezpośredniego kontaktu ze studentami uniemożliwia weryfikacje stopnia osiągnięcia efektów w

zakresie umiejętności, nie mówiąc o kompetencjach społecznych. System sprawdzania i oceniania

26

efektów kształcenia jest wprawdzie przejrzysty i zasadniczo zapewnia rzetelność, wiarygodność i

porównywalność wyników sprawdzania i oceniania, lecz nie zawsze umożliwia ocenę stopnia

osiągnięcia przez studentów zakładanych efektów kształcenia. Gdy idzie o prowadzenie kształcenia z

wykorzystaniem metod i technik kształcenia na odległość, metody weryfikacji i oceny efektów

kształcenia nie są dobrze dobrane dla tej formy zajęć. Wprawdzie w opinii studentów system jest

rzetelny i zrozumiały oraz skutecznie egzekwowany, to jednak jego dogłębna analiza wskazuje na

istotne braki. Informacje nt. weryfikacji efektów kształcenia są dostępne na stronie internetowej oraz

są przedstawiane przez nauczycieli akademickich na pierwszych zajęciach w semestrze.

2. Liczba i jakość kadry naukowo-dydaktycznej oraz prowadzone w jednostce badania naukowe

zapewniają realizację programu kształcenia na ocenianym kierunku oraz osiągnięcie przez studentów

zakładanych efektów kształcenia

Uzasadnienie oceny w odniesieniu do kryterium 2

1. Uczelnia nie dysponuje wymaganym minimum kadrowym z uwagi na brak czterech osób.

2. Dorobek naukowy oraz kompetencje dydaktyczne nauczycieli akademickich prowadzących

zajęcia na ocenianym kierunku są adekwatne do realizowanego programu i zakładanych

efektów kształcenia, a nawet wykraczają one poza wskazaną dyscyplinę.

3. Uczelnia prowadzi badania naukowe w zakresie prawa oraz dyscyplin pokrewnych ale trudno

jest dokonać wyodrębnionej ich oceny.

4. Badania prowadzone przez Uczelnię oraz badania prowadzone przez pracowników

odpowiadają zakładanym efektom.

Zalecenia w odniesieniu do kryterium 2

1. Zapewnienie wymaganego składu minimum kadrowego i/lub osiągnięcie stanu w którym

przepisy prawa będą spełnione.

2. Zmodyfikowanie zapisów uczelnianych dot. poszerzenia palety dziedzin i dyscyplin

naukowych reprezentowanych przez nauczycieli zgłoszonych do minimum kadrowego.

3. Przyjąć w ramach polityki kadrowej ściślejszą koordynację z WSZJK.

4. Ściślejsze osadzenie badań naukowych w Wydziale Zamiejscowym na kadrze tam

zatrudnionej i stanowiącej trzon akademicki kierunku prawo.

2.1 Nauczyciele akademiccy stanowiący minimum kadrowe posiadają dorobek naukowy zapewniający

realizację programu studiów w obszarze wiedzy odpowiadającym obszarowi kształcenia, wskazanemu

dla tego kierunku studiów, w zakresie jednej z dyscyplin naukowych, do których odnoszą się efekty

kształcenia określone dla tego kierunku. Struktura kwalifikacji nauczycieli akademickich

stanowiących minimum kadrowe odpowiada wymogom prawa określonym dla kierunków studiów

o profilu ogólnoakademickim, a ich liczba jest właściwa w stosunku do liczby studentów ocenianego

kierunku.*

Opis stanu faktycznego

Uczelnia przedstawiła wykaz osób proponowanych do minimum kadrowego, na które składa się 6

pracowników naukowych posiadających tytuł naukowy lub stopień naukowy doktora habilitowanego

oraz 8 doktorów.

Nauczyciele akademiccy proponowani do minimum kadrowego dysponują dorobkiem naukowym

zapewniającym realizację programu studiów. Struktura kwalifikacji nauczycieli akademickich

stanowiących minimum kadrowe odpowiada wymogom prawa oraz przyjętej koncepcji kształcenia w

profilu ogólnoakademickim.

W toku analizy dokumentacji kadrowej ww. osób ustalono, iż brak jest możliwości zaliczenia do

minimum kadrowego jednej osoby ze stopniem doktora z uwagi na niespełnianie wymagań

27

określonych w §13.2 Rozporządzenia MNiSW w sprawie warunków prowadzenia studiów (Dz. U. z

2014 r. poz. 1370). Jednocześnie należy zauważyć, iż ZO nie był w stanie ustalić dokładnej liczby

godzin kontaktowych realizowanych przez poszczególnych nauczycieli akademickich, co zauważono

w pkt. 1.5.7. niniejszego raportu.

Ponadto Uczelnia powinna zmodyfikować zapis odnoszący się do przyporządkowania kierunku

kształcenia i efektów kształcenia do obszarów wiedzy oraz dziedzin i dyscyplin naukowych zgodnie z

faktyczną specyfiką i treścią kierunkowych efektów kształcenia. Kwestia ta była szczegółowo

omawiana na spotkaniu ZO z przedstawicielami Uczelni i w tejże materii wypracowano jednolitość

poglądu. Wyjaśnienie tegoż uzasadnienia zawarte jest w załączniku nr 5 odnoszącym się do kadry

akademickiej tworzącej minimum kadrowe. Wobec rozbieżności pomiędzy treścią efektów kształcenia

a ich przypisaniem w stosownym dokumencie Uczelni do wybranych dziedzin i dyscyplin naukowych

nie ma możliwości zaliczenia do minimum kadrowego kolejnych trzech osób z grupy samodzielnych

pracowników nauki.

Liczba nauczycieli akademickich w stosunku do grona studentów mieści w zakresie wyznaczonym

przez przepisy prawa (1: 23,8).

Z uwagi na brak możliwości zaliczenia do minimum kadrowego czterech osób ze stopniem naukowym

doktora oraz doktora habilitowanego / tytułem profesora z przyczyn formalnych, Uczelnia nie spełnia

wymagań prawa w odniesieniu do minimum kadrowego.

Ocena spełnienia kryterium 2.1 - znacząco

Uzasadnienie oceny

Uczelnia nie dysponuje wymaganym minimum kadrowym z uwagi na brak jednej osoby w grupie

doktorów z powodu niemożności dokonania kompleksowej oceny spełnienia wymogów prawa w

zakresie realizacji godzin zajęć kontaktowych.

2.2 Dorobek naukowy, doświadczenie w prowadzeniu badań naukowych oraz kompetencje

dydaktyczne nauczycieli akademickich prowadzących zajęcia na ocenianym kierunku są adekwatne do

realizowanego programu i zakładanych efektów kształcenia. W przypadku, gdy zajęcia realizowane są

z wykorzystaniem metod i technik kształcenia na odległość, kadra dydaktyczna jest przygotowana do

prowadzenia zajęć w tej formie.*

Opis stanu faktycznego

Dorobek naukowy kadry naukowo-dydaktycznej wizytowanej jednostki jest, adekwatny do

realizowanego programu i zakładanych efektów kształcenia. Powyższa uwaga dotyczy zarówno

pracowników samodzielnych jak i niesamodzielnych. Dorobek pojedynczych osób wykracza poza

prawo, ale pozostaje zgodny z kierunkowymi efektami kształcenia: z dyscypliny naukowej historia,

socjologia, nauki o polityce.

Ocena spełnienia kryterium 2.2 – w pełni

Uzasadnienie oceny

Dorobek naukowy oraz kompetencje dydaktyczne nauczycieli akademickich prowadzących zajęcia na

ocenianym kierunku są adekwatne do realizowanego programu i zakładanych efektów kształcenia.

Wykraczają one poza dyscyplinę prawo, ale mieszczą się w przyjętej koncepcji i efektach kształcenia.

Jakość zajęć prowadzonych na odległość nie budzi wątpliwości. Nie ma powodów do przyjęcia, że

28

kadra naukowo-dydaktyczna nie jest przygotowana do kształcenia na odległość, niezależnie od

sposobu, w jaki jednostka osiąga taki rezultat.

2.3 Prowadzona polityka kadrowa umożliwia właściwy dobór kadry, motywuje nauczycieli

akademickich do podnoszenia kwalifikacji naukowych i rozwijania kompetencji dydaktycznych oraz

sprzyja umiędzynarodowieniu kadry naukowo-dydaktycznej.

Opis stanu faktycznego

Polityka kadrowa Uczelni wydaje się zmierzać przede wszystkim do zapewnienia minimum

kadrowego, bez widocznej ambicji rozbudowy kadr ponad to, co jest wymagane przez prawo. Wydaje

się częściowo uzasadnione niewielką liczbę studentów w jednostce przy zastrzeżeniu, że Uczelnia

powinna rozszerzyć przypisanie kierunku o nauki o polityce, historię oraz socjologię zgodnie z

uwagami zamieszczonymi w pkt. 1.3. W pozostałym zakresie należy stwierdzić spełnienie wymogów

odnoszących się do minimum kadrowego zgodnie z przepisami rozporządzenia Ministra Nauki i

Szkolnictwa Wyższego w sprawie warunków prowadzenia studiów na określonym kierunku i

poziomie kształcenia (tj. Dz.U. poz. 131 z 2014 r.).

Polityka kadrowa Uczelni zawiera elementy motywujące do podnoszenia kwalifikacji naukowych i

podnoszenia kompetencji dydaktycznych, co jest widoczne w okresowych ocenach pracowników

dokonywanych na podstawie hospitacji zajęć, uwzględnianiu ocen studentów w ocenie pracownika

oraz ocenie dorobku naukowego. Oceny są dokonywane przez kierowników katedr oraz „komisję ds.

jakości kształcenia, a ich wynik jest udokumentowany w „arkuszach oceny pracownika naukowo-

dydaktycznego EWSPA”. Oceny te są bardzo ogólnikowe. Polityka prowadzona przez Uczelnię

powoduje częściową wymiany kadry, co miało miejsce w 2015 roku w stosunku do dwóch

pracowników.

Ocena spełnienia kryterium 2.3 – znacząco

Uzasadnienie oceny

Uczelnia posiada politykę kadrową, która prowadzi do selekcji pracowników dokonywanej z punktu

widzenia podnoszenia kwalifikacji, kompetencji oraz działa motywująco na pracowników. Jest

zorientowana na zapewnienia właściwej realizacji procesu dydaktycznego. Za uchybienie należy

potraktować niewłaściwy dobór wybranych nauczycieli akademickich nie tyle z uwagi na przyjęte

założenia kształcenia, co osadzenia kierunku studiów w strukturze nauk oraz brak zapewnienia

należytego wymiaru godzin zajęć dydaktycznych.

2.4 Jednostka prowadzi badania naukowe w zakresie obszaru/obszarów wiedzy,

odpowiadającego/odpowiadających obszarowi/obszarom kształcenia, do którego/których został

przyporządkowany kierunek, a także w dziedzinie/dziedzinach nauki oraz dyscyplinie/dyscyplinach

naukowych, do których odnoszą się efekty kształcenia.*

Opis stanu faktycznego

Badania naukowe prowadzone przez Jednostkę zostały scharakteryzowane w Raporcie samooceny w

taki sposób, że trudno jest oddzielić działania prowadzonych przez EWSPA w Warszawie od działań

podejmowanych przez Zamiejscowy Wydział Prawa w Londynie. W przyszłości należałoby zapewnić

bardziej znaczącą i samodzielną pozycję Wydziału Zamiejscowego w prowadzeniu badań. Efekty

badań naukowych prowadzonych w Uczelni widoczne są przede wszystkim poprzez organizowane

przez nią konferencje. Wśród przedsięwzięć związanych z placówką w Londynie należy wskazać

przede wszystkim telekonferencję przeprowadzoną w Londynie dnia 19 września 2015 r. „Prawo

29

pracy w UE. Szanse i zagrożenia”. Przedstawione tam wyniki badań zawierały elementy prawno-

porównawcze oraz elementy mieszczące się w zakresie prawa europejskiego (unijnego). Należy też

wskazać konferencję zorganizowaną w Brukseli 25 kwietnia 2015, której problematyka dotyczyła

rozwodów, obowiązków alimentacyjnych oraz praw dzieci.” Aktywność naukowa jednostki wyraża

się też poprzez badania prowadzone indywidualnie przez zatrudnionych w niej pracowników

dydaktycznych. Lista ich publikacji świadczy o tym, że Uczelnia zapewnia niezbędne zaplecze

badawcze oraz o zgodności przedmiotu badań z obszarem, dziedziną i dyscypliną kształcenia, do

których został przyporządkowany kierunek ze wskazanym powyżej zastrzeżeniem. Z kolei

przedmiotem konferencji zorganizowanej wspólnie z Instytutem Nauk Prawnych PAN 16.06.2015 r.

była problematyka okręgów jednomandatowych w Polsce. W chwili obecnej Uczelnia podejmuje

starania o uzyskanie grantu w ramach 9 edycji programu Sonata. Przedmiotem proponowanych badań

jest transformacja prawa ochrony środowiska naturalnego.

Ocena spełnienia kryterium 2.4 - znacząco

Uzasadnienie oceny

Badania naukowe prowadzone przez jednostkę przejawiają się w zróżnicowanych formach (badania

własne pracowników naukowo-dydaktycznych, publikacje, konferencje) oraz mieszczą się w

obszarach wiedzy i dyscyplinach naukowych powiązanych z kierunkiem kształcenia.

2.5 Rezultaty prowadzonych w jednostce badań naukowych są wykorzystywane w projektowaniu

i doskonaleniu programu kształcenia na ocenianym kierunku oraz w jego realizacji.

Opis stanu faktycznego

Przedłożone materiały oraz informacje wskazują na to, że badania są wykorzystywane w

projektowaniu i doskonaleniu programu kształcenia na ocenianym kierunku oraz w jego realizacji.

Przedmiot zrealizowanych badań jest zgodny z treściami programowymi oraz zakładanymi efektami

kształcenia. Ilustrują to badania instytucjonalne i indywidualne pracowników poświęcone teorii i

filozofii prawa, prawom człowieka, prawu europejskiemu i międzynarodowemu (np. prawo pracy),

bezpieczeństwu, prawu wyborczemu, rodzinnemu, karnemu, bankowemu, handlowemu i innym

dziedzinom prawa. Przedmiot badań świadczy o tym, że prowadzący zajęcia są w stanie wyjść poza

rozważania teoretyczne i pokazać studentom funkcjonowanie prawa w praktyce w jego

współczesnym, dynamicznie się zmieniającym kontekście. Prawdziwe jest zawarte w Raporcie

samooceny twierdzenie, że w nauczaniu uwzględnia się zjawisko multicentryczności współczesnego

prawa. Badania uwzględnione w treściach nauczania obejmują też kontekst socjologiczny i

politologiczny prawa. Należy zwrócić uwagę na to, że badania pozwalają na uwzględnienie

elementów porównawczych w nauczaniu oraz aktualnych tendencji w rozwoju prawa i praktyki jego

stosowania. Ilustrują to badania nad zastosowaniem prawa Islamu w gospodarce.

Ocena spełnienia kryterium 2.5 – w pełni

Uzasadnienie oceny

Wyniki badań prowadzonych przez Uczelnię jak również badania prowadzone przez pracowników są

widoczne w zakładanym efektach kształcenia. Są one wykorzystywane w projektowaniu,

doskonaleniu i realizacji kształcenia w jednostce.

3. Współpraca z otoczeniem społecznym, gospodarczym lub kulturalnym w procesie kształcenia

30

Uzasadnienie oceny w odniesieniu do kryterium 3

1. Współpraca z otoczeniem zewnętrznym funkcjonuje głównie na szczeblu Uczelni, natomiast

Wydział na tym polu powinien relacje te rozbudowywać, zarówno w kraju, jak i w Wielkiej

Brytanii.

Zalecenia w odniesieniu do kryterium 3

1. Zamiejscowy Wydział w Londynie powinien rozbudowywać współpracę z otoczeniem

społecznym i gospodarczym w UK oraz w Polsce dla zapewnienia udziału interesariuszy

zewnętrznych w procesie kształcenia, szczególnie na etapie koncepcyjnym, praktyk

studenckich, prowadzenia badań naukowych oraz promocji studentów przy wejściu na rynek

pracy.

3.1 Jednostka współpracuje z otoczeniem społecznym, gospodarczym lub kulturalnym, w tym

z pracodawcami i organizacjami pracodawców, w szczególności w celu zapewnienia udziału

przedstawicieli tego otoczenia w określaniu efektów kształcenia, weryfikacji i ocenie stopnia ich

realizacji, organizacji praktyk zawodowych, w przypadku, gdy w programie studiów na ocenianym

kierunku praktyki te zostały uwzględnione.*

Opis stanu faktycznego

Niewątpliwie Wydział współpracuje z otoczeniem społecznym i kulturalnym, przede wszystkim z

POSK w Londynie oraz z Polskim Uniwersytetem na Uchodźctwie. Współpraca z otoczeniem

gospodarczym jest znacznie luźniejsza. W procesie weryfikacji informacji zawartych w raporcie

samooceny ZO udało się przeprowadzić rozmowę z przedstawicielem Północnej Izby Gospodarczej,

zrzeszeniem 1500 podmiotów polskich. Z rozmowy wynika, że zostały zorganizowane wspólne

wyjazdy dla przedsiębiorców (ok. 25 os.) turystyczno/biznesowe, w tym wyjazd do Londynu i wizyta

w siedzibie Wydziału. Uczelnia była inicjatorem założenia przy Izbie Komisji ds. współpracy nauki z

biznesem. Obecnie prace Komisje są zawieszone. Była to inicjatywa Uczelni. Izba została zaproszona

do programu poradnictwa prawnego z udziałem Uczelni. Izba opiniowała kierunki studiów. Izba jest

informowana o przebiegu kształcenia w jednostce prowadzącej. W Izbie jest specjalna osoba

odpowiedzialna za współpracę z uczelniami. Nie ma dowodów na inne formy typowej współpracy.

Specyficzną formą współpracy jest uczestnictwo Wydziału wraz z kilkoma firmami w programie

produkcji pomocy naukowych dla szkół podstawowych i średnich. Studenci także mogą udzielać

porad prawnych w ramach kliniki prawa oraz w kanałach telewizji internetowej (VOD), prawo24.tv,

polskaszkola.tv, polonianews.tv. W ramach praktyk niektórzy studenci współpracują z Ambasadą RP

w Londynie, jednakże większość praktyk studenci organizują sobie indywidualnie w Polsce. Nie

odbywa się to w ramach zinstytucjonalizowanych procedur przy adekwatnym udziale Wydziału.

Pozyskiwanie kadr wiąże się ze współpracą z ZPP, ale nie można uznać tego podmiotu za podmiot

zewnętrzny wobec Wydziału. Znaczna część współpracy Uczelni z otoczeniem jest realizowana w ten

sposób, że pracownicy naukowo-dydaktyczni są jednocześnie praktykami, co jest sytuacją

charakterystyczną dla wydziałów prawa. Pracownicy Uczelni zajmowali dotychczas lub zajmują

obecnie stanowiska sędziów, adwokatów, radców prawnych, asesorów, pracowników Urzędu

Rzecznika Praw Obywatelskich, pracowników Ministerstwa Sprawiedliwości i prokuratury. Z punktu

widzenia potencjalnych pracodawców w Polsce nie udało się zidentyfikować istotnych więzi ze

środowiskami prawniczymi – sądami, prokuraturą, korporacjami zawodowymi prawników. Uczelnia

posiada niejako naturalne więzi współpracy ze środowiskiem polonijnym w Zjednoczonym Królestwie

i w niewielkim stopniu poza nim (na spotkaniu ze studentami obecni byli studenci zamieszkujący w

Europie kontynentalnej). Należy odnotować również nieformalne więzi współpracy z Polskim

Uniwersytetem na Obczyźnie w Londynie.

31

Ocena spełnienia kryterium 3.1 - znacząco

Uzasadnienie oceny

Współpraca z otoczeniem zewnętrznym funkcjonuje głównie na szczeblu Uczelni. ZO nie otrzymał

dokumentów jednoznacznie potwierdzających adekwatną współpracę Wydziału z otoczeniem

zewnętrznym. Ocenę uzasadnia brak rozbudowanych więzi z korporacjami prawniczymi, sądami oraz

prokuratura i organami administracji, które mogłyby zapewnić merytoryczną współpracę nad

programem oraz dostęp do praktyk i zatrudnienie absolwentów zgodnie z profilem kształcenia.

3.2 W przypadku prowadzenia studiów we współpracy lub z udziałem podmiotów zewnętrznych

reprezentujących otoczenie społeczne, gospodarcze lub kulturalne, sposób prowadzenia i organizację

tych studiów określa porozumienie albo pisemna umowa zawarta pomiędzy uczelnią a danym

podmiotem. *

Opis stanu faktycznego

Realizowany program studiów na kierunku prawo w Zamiejscowym Wydziale Prawa w Londynie

odbywa się bez udziału podmiotów zewnętrznych. Współpraca z podmiotami reprezentującymi

otoczenie gospodarcze ma jedynie charakter opiniotwórczy jako potencjalnych pracodawców, a także

umożliwia odbywanie praktyk przez studentów kierunku.

Ocena spełnienia kryterium 3.2 – nie podlega ocenie

Uzasadnienie oceny – nie podlega ocenie.

4. Jednostka dysponuje infrastrukturą dydaktyczną i naukową umożliwiającą realizację programu

kształcenia o profilu ogólnoakademickim i osiągnięcie przez studentów zakładanych efektów

kształcenia, a także prowadzenie badań naukowych

Uzasadnienie oceny w odniesieniu do kryterium

1. Jednostka dysponuje infrastrukturą dydaktyczną i naukową, która umożliwia realizację

programu kształcenia o profilu ogólnoakademickim oraz prowadzenie badań naukowych.

2. W Jednostce nie funkcjonuje Biblioteka tematycznie powiązana z kierunkiem kształcenia.

3. Budynek Wydziału i sale dydaktyczne nie są w pełni przystosowane do osób z

niepełnosprawnościami.

4. Uczelnia oferuje kształcenie na odległość, ale nie spełnia ono wszystkich wymogów

przewidzianych prawem.

Zalecenia w odniesieniu do kryterium 4: zaleca się:

1. Utworzenie w Jednostce Biblioteki, która zapewniałaby studentom dostęp do wymaganej

literatury i/lub stworzenie sprawnego i niegenerującego dodatkowych kosztów systemu

obsługi studentów w tym zakresie.

2. Zapewnienie warunków komunikacyjnych dla studentów z niepełnosprawnościami.

3. Zaleca się należyte skojarzenie kształcenia e-learningowego z przepisami prawa oraz

założonymi celami edukacyjnymi, w szczególności względem osiągania całego katalogu

efektów kształcenia.

4. Zaleca się przeprowadzenie cyklu szkoleń obejmujących wszystkich studentów i kadrę

akademicką w zakresie nauczania na odległość.

32

4.1 Liczba, powierzchnia i wyposażenie sal dydaktycznych, w tym laboratoriów badawczych

ogólnych i specjalistycznych są dostosowane do potrzeb kształcenia na ocenianym kierunku, tj. liczby

studentów oraz do prowadzonych badań naukowych. Jednostka zapewnia studentom dostęp do

laboratoriów w celu wykonywania zadań wynikających z programu studiów oraz udziału

w badaniach.*

Opis stanu faktycznego

Siedziba Zamiejscowego Wydziału Prawa w Londynie zlokalizowana jest w budynku przy ulicy King

Street w dzielnicy Hammersmith w Londynie. Wydział współdzieli pomieszczenia z Polskim

Ośrodkiem Społeczno-Kulturalnym (na podstawie umowy najmu). Na potrzeby zajęć dydaktycznych

ZWP wykorzystuje 5 sal o powierzchni mogących pomieścić wystarczającą liczbę studentów

względem rozmiarów rekrutacji. Budynek jest objęty przenośnymi multimediami, zapewnione jest

zaplecze socjalne oferujące posiłki. Działają dwie księgarnie. Taki stan pomieszczeń spełnia – w

stopniu minimalnym – standard infrastrukturalny szkół wyższych. Dziekanat swym rozmiarem jest

dostosowany do grona studentów, a ich obsługa jest dokonywana głównie z perspektywy Warszawy,

bowiem pracownicy administracyjni przyjeżdżają regularnie do Londynu. Pomieszczenia socjalne –

ich standard mieści się w akceptowanych ramach. Biblioteka i czytelnia będąca w dyspozycji POSK

jest okazałym pomieszczeniem, natomiast pomieszczenie z podręcznym księgozbiorem ma

powierzchnię kilkunastu m
2
. Liczba pomieszczeń jest wystarczająca z punktu widzenia grona

studentów, tym bardziej, że udział zajęć prowadzonych na odległość jest bardzo duży. W czasie

wizytacji wskazano też inne sale, które okazjonalnie są używane przez uczelnię np. sala teatralna. Są

to pomieszczenia ogólnego użytku dzielone niekiedy z innymi wynajmującymi, co miało miejsce w

czasie wizytacji. Pomieszczenia dydaktyczne są bardzo skromnie wyposażone. W większości

przypadków wykładowcy muszą posługiwać się przenośnym sprzętem elektronicznym, przy czym

żadne z pomieszczeń dydaktycznych nie jest wyposażone w pomoc dla niepełnosprawnych, niemniej

pomieszczenia te są dla nich dostępne. Jedynym miejscem niedostępnym dla niepełnosprawnych

wymagających wózka inwalidzkiego jest dziekanat. Natomiast wejście do budynku posiada specjalny

podnośnik. Kadra dydaktyczna zajmuje dwa pokoje wyposażone w niezbędny sprzęt biurowy. W

budynku znajdującym się w bardzo dobrym punkcie komunikacyjnym Londynu znajduje się bardzo

dobra i tania stołówka oraz restauracja oraz księgarnia.

Zajęcia prowadzone na odległość wykorzystują ogólnodostępne techniki komunikacji bez potrzeby

posiadania wyspecjalizowanej instalacji ani po stronie wykładowcy, ani studenta. Wnioskując jednak

z informacji uzyskanych od studentów, nie wszyscy studenci zostali w wystarczającym stopniu

nauczeni posługiwania się instrumentami e-learningu.

Ocena spełnienia kryterium 4.1 – znacząco

Uzasadnienie oceny

Liczba, powierzchnia sal dydaktycznych pozwalają na prowadzenie kształcenia na kierunku prawo w

profilu ogólnoakademickim. Pomieszczenia te są jednak adaptowane do potrzeb kształcenia

akademickiego.

4.2 Jednostka zapewnia studentom ocenianego kierunku możliwość korzystania z zasobów

bibliotecznych i informacyjnych, w tym w szczególności dostęp do lektury obowiązkowej i zalecanej

w sylabusach, oraz do Wirtualnej Biblioteki Nauki.*

Opis stanu faktycznego

33

Oceniając zasoby biblioteczne i informacyjne jednostki, należy zwrócić uwagę na relację między

formalną dostępnością zasobów a możliwościami ich praktycznego wykorzystania. Od strony

formalnej dostępności studenci wizytowanej Uczelni mają dostęp do zasobów znajdujących się w

Londynie w POSKu, w którym prowadzone są zajęcia, mają też dostęp do zasobów Biblioteki

Instytutu Nauk Prawnych PAN w Warszawie, do biblioteki EWSPA w Warszawie oraz do Wirtualnej

Biblioteki Nauki. Najsłabszym ogniwem zaplecza biblioteczno-informacyjnego jest punkt

biblioteczny znajdujący się w obrębie kompleksu przy King Street. Pomieszczenie biblioteczne jest

obszerne i pełne książek i czasopism, jednak nie są to materiały służące bezpośrednio realizacji

zakładanych efektów kształcenia, tym samym nie wspomagają procesu nauczania. Pracownicy

biblioteki potwierdzili brak współczesnych książek i czasopism prawniczych w zbiorach znajdujących

się przy King Street. Nie potrafili też wskazać przypadków wypożyczania książek ze zbiorów PAN i

EWSPA na potrzeby studentów, co organizuje dziekanat. Lista wypożyczeń w 2015 r. obejmuje 112

przypadków. Uczelnia wprawdzie deklaruje gotowość sprowadzania książek i czasopism z

macierzystej bibliotek w Warszawie, jednak, jak wskazują rozmowy ze studentami, z tej możliwości

korzysta zaledwie kilku studentów w ciągu roku. Większość studentów indywidualnie zaopatruje się

w książki niezbędne do realizacji efektów kształcenia. Studenci maja też dostęp do prawa,

orzecznictwa i komentarzy oraz materiałów dydaktycznych przez platformę e-learningową oraz bazę

danych LEX.

Uczelnia wydaje kwartalnik „Europejski przegląd prawa i stosunków międzynarodowych" (od 2009 r.;

wcześniej: „Europejski przegląd prawa"), ponadto prenumeruje kilkanaście tytułów czasopism. Nie

ma ich jednak na wyposażeniu WZ w Londynie, w razie potrzeby poszczególne numery sprowadza się

do Londynu.

Ocena spełnienia kryterium 4.2 – częściowo.

Uzasadnienie oceny

Jednostka częściowo zapewnia studentom możliwość korzystania z zasobów bibliotecznych i

informacyjnych, w tym dostęp do lektury obowiązkowej i zalecanej w sylabusach, oraz do Wirtualnej

Biblioteki Nauki. Czyni to głównie poprzez dostarczanie potrzebnych i zamawianych pozycji z

Warszawy. Zatem pozycje te nie są w stałej dyspozycji studentów w miejscu kształcenia. Niewielki

udział sprowadzania materiałów dydaktycznych z PAN i z EWSPA w Warszawie świadczy o pewnej

dysfunkcjonalności przyjętego sytemu zaopatrzenia studentów w materiały dydaktyczne.

4.3 W przypadku, gdy prowadzone jest kształcenie na odległość, jednostka umożliwia studentom

i nauczycielom akademickim dostęp do platformy edukacyjnej o funkcjonalnościach zapewniających

co najmniej udostępnianie materiałów edukacyjnych (tekstowych i multimedialnych),

personalizowanie dostępu studentów do zasobów i narzędzi platformy, komunikowanie się

nauczyciela ze studentami oraz pomiędzy studentami, tworzenie warunków i narzędzi do pracy

zespołowej, monitorowanie i ocenianie pracy studentów, tworzenie arkuszy egzaminacyjnych i testów.

Opis stanu faktycznego

EWSAiP zapewnia studentom:

a) dostęp do infrastruktury informatycznej i oprogramowania;

b) synchroniczną i asynchroniczną interakcję między studentami i nauczycielami akademickimi;

c) materiały dydaktyczne w formie elektronicznej;

d) możliwość osobistych konsultacji poprzez platformę elektroniczną

e) bieżącą kontrolę postępów w nauce poprzez stosowną platformę internetową;

34

Uczelnia dysponuje platformą e-learningowej Moodle LMS (Learning Management System) i

Reemote Meeting Point RMP (system wideokonferencji i wykładów on-line) i wykorzystuje je do

kształcenia na odległość:

a) asynchroniczne kształcenie na odległość (platforma e-learningowa LMS) oraz tworzenie

ścieżek kształcenia, przeprowadzenie zaliczeń, do komunikacji podczas nauki (FAQ, forum,

komunikator, czat);

b) synchroniczne kształcenie (platforma RMP) w formie wykładów lub wideokonferencji

(konsultacji/spotkań) umożliwia przesyłanie wiadomości tekstowych, audio/wideo.

Dostęp do platformy mają wszyscy nauczyciele akademiccy oraz studenci. Większość zajęć odbywa

się przy użyciu platformy e-learningowej, a do wszystkich przedmiotów są dostępne materiały

wspomagające, do których student ma dostęp przez cały okres kształcenia. Na platformie są

udostępniane multimedialne materiały edukacyjne w postaci nagrywanych wykładów, ćwiczeń i

innych, z których student może korzystać przez cały okres trwania kursu lub w terminach określonych

z odpowiednim wyprzedzeniem przez prowadzącego. Sposób prowadzenia wykładów (nt. prawa

administracyjnego) był dostosowany do techniki e-learningu przez czytelność obrazu oraz klarowność

i tempo przekazywanej treści. Wykłady są prezentowane zarówno poprzez prezentację nagrań

możliwych do pobrania przez studentów w dowolnym czasie jak i na żywo. System umożliwia też

konsultację pomiędzy wykładowcą a studentem. W mniejszym stopniu system jest wykorzystywany

do egzaminowania. Ogólnie biorąc jest to system prosty i łatwy w obsłudze. System jest kompatybilny

ze standardowym sprzętem dostępnym na rynku oraz współdziała z różnorakimi przeglądarkami

internetowymi. Spotkanie ze studentami wykazało jednak, że niektórzy studenci nie dają sobie rady z

pełnym jego wykorzystaniem, co mogłoby wskazywać na potrzebę wzmożenia szkoleń w tym

zakresie.

Ocena spełnienia kryterium 4.3 - znacząco

Uzasadnienie oceny

WZ umożliwia studentom i nauczycielom dostęp do platformy edukacyjnej dostarczając niezbędne

materiały dydaktyczne wspomagające zajęcia dydaktyczne oraz stanowiące treści kształcenia w

ramach nauczania e-learningowego. Ponadto studenci mają zapewniony spersonalizowany dostęp do

materiałów dydaktycznych oraz do studentów, a także do konsultacji, godzin kontaktowych. Materiał

ten zapewnia możliwość oceny pracy nauczycieli, a także studentów. Uczelnia posiada infrastrukturę

techniczną niezbędną do prowadzenie e-learningu, jednak niezbędne jest lepsze przygotowanie

studentów do jego obsługi oraz większe wykorzystanie systemu do weryfikacji efektów kształcenia.

5. Jednostka zapewnia studentom wsparcie w procesie uczenia się, prowadzenia badań

i wchodzenia na rynek pracy

Uzasadnienie oceny w odniesieniu do kryterium 5

1. Jednostka zapewnia tylko częściowe wsparcie w procesie uczenia się m. in. ze względu na

niedostateczną pomoc naukową i dydaktyczną;

2. nauczyciele akademiccy są dostępni dla studentów poza zajęciami w ramach godzin przyjęć

realizowanych on-line;

3. studenci nie mają możliwości skorzystania z programów wymiany krajowej jak i zagranicznej;

4. Wydział nie wspiera studentów w kontaktach z otoczeniem społeczno-gospodarczym oraz we

35

wchodzeniu na rynek pracy poprzez współpracę z przedsiębiorstwami;

5. istnieje rozbieżność informacji przekazywanej różnymi kanałami.

Zalecenia w odniesieniu do kryterium 5,

Zaleca się:

1. znowelizowanie Regulaminu ustalania wysokości, przyznawania i wypłacania świadczeń

pomocy materialnej;

2. ujednolicenie informacji znajdujących się na stronie internetowej Wydziału i w Regulaminie

Pomocy Materialnej;

3. zapewnienie studentom wsparcia przy wchodzeniu na rynek pracy oraz zwiększenie

współpracy z instytucjami znajdującymi się na ternie Wielkiej Brytanii i Polski;

4. zmodyfikowanie procedury oceny studentów dla większej ich transparentności i przydatności

dydaktycznej;

5. poszerzenie oferty wsparcia dla studentów z niepełnosprawnościami;

6. korektę Umowy o świadczeniu usług edukacyjnych polegającą na usunięciu zapisu o

pobieraniu opłaty za rejestrację warunkową na kolejny semestr;

7. utworzenie Komisji Stypendialnej na Zamiejscowym Wydziale Prawa w Londynie.

5.1 Pomoc naukowa, dydaktyczna i materialna sprzyja rozwojowi naukowemu, społecznemu

i zawodowemu studentów, poprzez zapewnienie dostępności nauczycieli akademickich, pomoc

w procesie uczenia się i skutecznym osiąganiu zakładanych efektów kształcenia oraz zdobywaniu

umiejętności badawczych, także poza zorganizowanymi zajęciami dydaktycznymi. W przypadku

prowadzenia kształcenia na odległość jednostka zapewnia wsparcie organizacyjne, techniczne

i metodyczne w zakresie uczestniczenia w e-zajęciach.*

Opis stanu faktycznego

Studenci są zadowoleni z opieki dydaktycznej i naukowej. Nauczyciele akademiccy są dostępni dla

studentów podczas konsultacji i dyżurów, które w większości odbywają się on-line za pomocą

komunikatora Skype oraz za pośrednictwem poczty elektronicznej. Terminy konsultacji są

dostosowane do formy i trybu studiów oraz do planu zajęć. Podczas spotkania z ZO PKA studenci

poinformowali, że niektóre ćwiczenia realizowane za pomocą platformy e-learningowej nie są

sprawdzane przez prowadzących w sposób satysfakcjonujący i nie dostają oni szczegółowych uwag do

swoich prac zaliczeniowych (np. nauczyciel po weryfikacji kazusa ćwiczeniowego wpisuje ocenę do

systemu bez żadnych uwag).

W Uczelni istnieje możliwość ubiegania się o Indywidualny Tok Studiów i Indywidualną Organizację

Studiów, których proces aplikacji jest opisany w Regulaminie Studiów. Proces ubiegania się o ww.

formy indywidualizacji studiów jest przejrzysty, natomiast studenci nie są zainteresowani tym,

ponieważ kształcenie odbywające się w obecnej formie w zupełności spełnia ich oczekiwania. W

opinii studentów proces dyplomowania jest przejrzysty i zrozumiały. Studenci w siódmym semestrze

są zobowiązani do wyboru opiekuna pracy dyplomowej. Podczas realizacji pracy dyplomowej,

współpraca i wsparcie merytoryczne otrzymywane od opiekuna są odpowiednie, ale w dużej mierze

konsultacje odbywają się za pomocą narzędzi elektronicznych, co może wpływać negatywnie na

jakość otrzymywanej pomocy przy realizacji pracy dyplomowej. Studenci pozytywnie ocenili liczbę

osób przypadającą na jednego opiekuna. Seminaria odbywają się w ramach zajęć, podczas których

studenci prezentują swoje zagadnienia. Studenci pozytywnie oceniają taką formę seminarium.

W ramach kierunku prawo w Uczelni działa jedno koło naukowe, które zrzesza studentów wszystkich

lat. Uczelnia wspomaga działalność kół naukowych poprzez pomoc w organizacji konferencji i

warsztatów. Członkowie kół naukowych mogą korzystać z infrastruktury naukowej i dydaktycznej.

Programy studiów i efekty kształcenia są dostępne na platformie e-learningowej, są wystarczającym

36

źródłem informacji na temat przedmiotu. Treści sylabusów są kompletne i wspomagają ich proces

uczenia się. Karty przedmiotów zawierają wszelkie niezbędne informacje nt. zaliczenia przedmiotów,

efektów kształcenia, wymiarze godzin, literaturze. Zamieszczone tam informacje pomagają studentom

w wyborze modułu kształcenia. Materiały dydaktyczne, które są dostępne na platformie e-

learningowej studenci oceniają pozytywnie. Mają dostęp do wykładów, które odbywają się wyłącznie

w ramach metod i technik kształcenia na odległość oraz do tych, które są realizowane w siedzibie

Uczelni. Jest to bardzo dobre rozwiązanie, ponieważ zapewnia stały dostęp.

W Uczelni istnieje jedna forma mechanizmów motywujących studentów, którą jest stypendium

rektora finansowane z Funduszu Pomocy Materialnej, natomiast studenci nie są zainteresowani takim

rodzajem wsparcia, ponieważ według informacji udostępnionych na stronie internetowej Wydziału

takie stypendium mogą otrzymać tylko studenci ze średnią ocen minimum 4,5. Studenci kierunku

prawo nie spełniają takiego warunku, więc żaden student nie otrzymuje stypendium rektora.

Przyznawanie pomocy materialnej odbywa się na zasadach opisanych w Regulaminie ustalania

wysokości, przyznawania i wypłacania świadczeń pomocy materialnej dla studentów Europejskiej

Wyższej Szkoły Prawa i Administracji w Warszawie. ZO stwierdza, że Regulamin nie został

dostosowany do wymogów wynikających z ustawy z dnia 11 lipca 2014 r. o zmianie ustawy Prawo o

szkolnictwie wyższym o czym świadczy brak możliwości ubiegania się o stypendium rektora przez

studentów I roku, którzy w szkole średniej byli laureatami lub finalistami olimpiad przedmiotowych.

Poza tym według Regulaminu studenci mają możliwość ubiegania się o wszystkie formy pomocy

materialnej przewidziane w art. 173 ust. 1 Ustawy. Określone w Regulaminie zasady dotyczące

podziału środków funduszu pomocy materialnej są zgodne z art. 174 ust. 2 ustawy Prawo o

szkolnictwie wyższym.

Zasady otrzymywania wszelkich świadczeń pomocy materialnej są z punktu widzenia studentów

częściowo niezrozumiałe i sprzeczne ze sobą. Dodatkowo część regulacji w tym zakresie jest

niezgodna z obowiązującymi przepisami prawa. Informacja o stypendium rektora na stronie Wydziału

wskazuje, że stypendium mogą otrzymać wszyscy studenci ze średnią ocen minimum 4,5, natomiast

Regulamin zawiera jedynie informacje o liście rankingowej, która jest tworzona na podstawie średniej

ocen i osiągnięć naukowych oraz sportowych. Studenci są zapoznani z pierwszą możliwością

otrzymania stypendium, czyli na podstawie średniej ocen, która musi być wyższa niż 4,5, co

powoduje, że w konsekwencji nikt nie wnioskuje o to świadczenie. Ponadto stypendium socjalne

mogą otrzymywać osoby, których dochód miesięczny netto no osobę w rodzinie znajduje się w ściśle

określonych granicach. Stanowią o tym zarządzenia Rektora ws. progu dochodu netto na jednego

członka rodziny w poszczególnych latach akademickich. Według owego zarządzenia progi dochodu w

roku akademickim 2015/16 są między 668,20 – 1043,90, co oznacza, że student poniżej dolnej granicy

progu stypendium już otrzymać nie może, choć sytuację materialną wykazał gorszą. Natomiast

informacja na ogólnodostępnej stronie internetowej mówi, że studenci poniżej dochodu 1043,90 zł

netto na osobę w rodzinie mogą otrzymać stypendium socjalne. Przyznawanie stypendiów należy do

obowiązków Komisji Stypendialnej, która swoją siedzibę ma w Warszawie. Wobec tego wszelkie

wnioski o pomoc materialną muszą być wysyłane drogą listowną do siedziby w Warszawie. Z uwagi

na fakt, iż Zamiejscowy Wydział Prawa w Londynie jest podstawową jednostką organizacyjną, to

świadczenia pomocy materialnej powinny być przyznawane przez Dziekana Wydziału lub przez

Komisję Stypendialną powołaną przez Dziekana na wniosek właściwego organu samorządu

studenckiego. Z uwagi, że w Uczelni działa ogólnouczelniany Samorząd Studencki i na jego wniosek

została powołana Komisja Stypendialna, która swoich przedstawicieli ma jedynie z Jednostek

znajdujących się w Warszawie, powinna zostać utworzona Komisja Stypendialna składająca się ze

studentów i pracowników Zamiejscowego Wydziału Prawa w Londynie.

Wzór umowy o świadczeniu usług edukacyjnych zawieranej między Uczelnią a studentem §3 ust. 5

ppkt. g) zawiera opłatę niedozwoloną w postaci opłaty za rejestrację warunkową na kolejny semestr,

37

co jest niezgodne z art. 99a ustawy Prawo o szkolnictwie wyższym. Natomiast podczas spotkania z

ZO studenci poinformowali, że taka opłata nie jest od nich wymagana. Cennik opłat edukacyjnych,

który jest załącznikiem do ww. umowy nie zawiera takowej opłaty.

Część elementów opieki naukowej, dydaktycznej i materialnej dla studentów nie działa prawidłowo,

jednak studenci w większości są usatysfakcjonowani z otrzymywanych form wsparcia. Wynika to z

ich małego zaangażowania oraz tego, że są osobami pracującymi i nie przykładają zbyt dużej wagi do

jakości usług, które otrzymują.

Opis stanu faktycznego - częściowo

Ocena spełnienia kryterium

Jednostka nie zapewnia studentom odpowiedniej opieki dydaktycznej, naukowej i materialnej. Zasady

otrzymywania pomocy materialnej są częściowo niezgodne z obecnie obowiązującymi przepisami

prawa, większość konsultacji odbywa się przez narzędzia elektroniczne, co nie jest wystarczające dla

studentów i nie stanowi wystarczającego wsparcia w procesie uzyskiwania efektów uczenia się.

5.2 Jednostka stworzyła warunki do udziału studentów w krajowych i międzynarodowych programach

mobilności, w tym poprzez organizację procesu kształcenia umożliwiającą wymianę krajową

i międzynarodową oraz nawiązywanie kontaktów ze środowiskiem naukowym.*

Opis stanu faktycznego

Uczelnia, w tym Jednostka nie stwarza studentom wizytowanego kierunku żadnych możliwości

udziału w krajowych i międzynarodowych programach mobilności. Nie funkcjonuje żadna jednostka,

która mogłaby wspierać studentów w ubieganiu się o udział w programach wymiany

międzynarodowej i krajowej. Należy jednak podkreślić, że studenci nie są zainteresowani udziałem w

niej, ponieważ są osobami pracującymi i odbywają kształcenie na obczyźnie.

Ocena spełnienia kryterium 5.2 - niedostatecznie.

Uzasadnienie oceny

Studenci nie mają możliwości udziału w krajowych i międzynarodowych programach mobilności.

5.3 Jednostka wspiera studentów ocenianego kierunku w kontaktach ze środowiskiem akademickim,

z otoczeniem społecznym, gospodarczym lub kulturalnym oraz w procesie wchodzenia na rynek

pracy, w szczególności, współpracując z instytucjami działającymi na tym rynku.*

Opis stanu faktycznego

Studenci kierunku prawo mają możliwość kontaktu z otoczeniem społecznym i gospodarczym.

Wydział Prawa współpracuje z Północną Izbą Gospodarczą, która jednokrotnie wizytowała Jednostkę

w charakterze turystyczno-szkoleniowym. Podczas pobytu reprezentantów PIG odbyły się szkolenia

prowadzone przez studentów i absolwentów Wydziału. Studenci mają możliwość odbywania praktyk

w instytucjach na terenie Wielkiej Brytanii oraz w Polsce, natomiast Jednostka nie nawiązuje

współpracy z tymi instytucjami. Studenci we własnym zakresie poszukują miejsc odbywania praktyk,

co oceniają pozytywnie.

Biuro Karier funkcjonuje w siedzibie Uczelni, natomiast w zamiejscowym Wydziale nie ma żadnych

jednostek, które wspierałyby studentów w rozwoju i doradztwie zawodowym. Jedyną możliwością

kontaktu z Biurem Karier jest kontakt telefoniczny z jednostką, natomiast studenci nie wyrazili

38

zainteresowania taką formą wsparcia.

Władze Wydziału wspierają Wydziałowy Samorząd Studencki, który podejmuje działania mające

charakter kulturalny. Przedstawiciele Samorządu Studenckiego pozytywnie ocenili współpracę z

Władzami Wydziału jak i oferowane przez nich wsparcie.

W opinii studentów obecnych na spotkaniu z ZO działania podejmowane przez Wydział w kontekście

stwarzania warunków do kontaktu z otoczeniem społeczno-gospodarczym są odpowiednie.

Ocena spełnienia kryterium 5.3 - znacząco

Uzasadnienie oceny

Jednostka wspiera znacząco studentów ocenianego kierunku w kontaktach ze środowiskiem

akademickim, z otoczeniem społecznym, gospodarczym, ale nie zapewnia wystarczającego wsparcia

w procesie wchodzenia na rynek pracy.

5.4 Jednostka zapewnia studentom niepełnosprawnym wsparcie naukowe, dydaktyczne

i materialne, umożliwiające im pełny udział w procesie kształcenia oraz w badaniach naukowych.

Opis stanu faktycznego

Jednostka zapewnia częściową opiekę naukową, dydaktyczną i materialną dla studentów z

niepełnosprawnościami. Jedynymi formami wsparcia ze strony jednostki, o które może ubiegać się

student są stypendium specjalne dla osób z niepełnosprawnościami i Indywidualna Organizacja

Studiów, która uprawnia studenta do uczestnictwa w zajęciach oraz zaliczania przedmiotów na

warunkach i w terminach indywidualnie uzgodnionych z prowadzącymi zajęcia. Jednostka zapewnia

studentom z niepełnosprawnościami tylko częściowe wsparcie naukowe, dydaktyczne i materialne

umożliwiające im udział w procesie kształcenia.

Ocena spełnienia kryterium 5.4 - częściowo

Uzasadnienie oceny

Jednostka zapewnia studentom z niepełnosprawnościami częściowe wsparcie naukowe, dydaktyczne i

materialne umożliwiające im udział w procesie kształcenia poprzez indywidualizację programu

studiów i stypendium dla osób z niepełnosprawnościami.

5.5 Jednostka zapewnia skuteczną i kompetentną obsługę administracyjną studentów

w zakresie spraw związanych z procesem dydaktycznym oraz pomocą materialną, a także publiczny

dostęp do informacji o programie kształcenia i procedurach toku studiów.

Opis stanu faktycznego

Godziny otwarcia dziekanatu, są dostosowane do potrzeb studentów studiów, którzy pozytywnie

ocenili kompetencje oraz kulturę pracy pracowników dziekanatu.

Dostęp do informacji na temat programu kształcenia i procedur toku studiów studenci mają

zapewniony poprzez platformę e-learningową. Znajdują się tam informacje dotyczące programu

kształcenia i funduszu pomocy materialnej. Harmonogram roku akademickiego i sesji oraz plany zajęć

są ogólnodostępne na stronie internetowej Uczelni. Na stronie internetowej znajduje się Regulamin

Studiów i jest on ogólnodostępny dla studentów.

Studenci obecni podczas spotkania z ZO pozytywnie ocenili dostęp do informacji na temat programu

kształcenia, natomiast informacje na temat funduszu pomocy materialnej ze strony internetowej i z

39

Regulaminu są ze sobą sprzeczne w zakresie zasad przyznawania stypendium rektora.

Ocena spełnienia kryterium 5.5 – znacząco

Uzasadnienie oceny

Jednostka zapewnia skuteczną i kompetentną obsługę administracyjną studentów w zakresie spraw

związanych z procesem dydaktycznym oraz pomocą materialną, korekty wymaga zgodność

wiadomości przekazywanej różnymi kanałami upowszechniania informacji.

6. W jednostce działa skuteczny wewnętrzny system zapewniania jakości kształcenia

zorientowany na ocenę realizacji efektów kształcenia i doskonalenia programu kształcenia oraz

podniesienie jakości na ocenianym kierunku studiów

Uzasadnienie oceny w odniesieniu do kryterium 6

1. Wewnętrzny system zapewniania jakości znajduje się na wstępnym etapie rozwoju, tj.

Uczelnia opracowała politykę jakości oraz podejmuje próby gromadzenia niektórych

informacji przydatnych z punktu widzenia doskonalenia jakości kształcenia np. pisemnych

opinii interesariuszy zewnętrznych. ZO nie dostrzega pozytywnego wpływu formułowanych

rekomendacji i opinii na sposób realizacji ocenianego kierunku, w szczególności w zakresie

realizacji efektów kształcenia w zakresie umiejętności praktycznych.

2. Wdrażane procedury w znikomym stopniu uwzględniają specyfikę kształcenia realizowanego

za pomocą metod i technik kształcenia na odległość, jak również faktu ich realizacji przez

jednostkę zamiejscową funkcjonującym w innym niż polski systemie prawnym, co ma

szczególne znaczenie dla realizacji praktyk zawodowych w UK. Jednostka nie prowadzi

natomiast oceny tego aspektu procesu kształcenia.

3. Funkcjonowanie procedur związanych z ewaluacją stopnia realizacji zakładanych efektów

kształcenia jest ograniczone przez znikomą świadomość ich celu i sposobu realizacji wśród

kadry akademickiej.

4. Wewnętrzny system zapewniania jakości kształcenia nie realizuje działań w zakresie

monitorowania stopnia osiągania zakładanych efektów kształcenia, w szczególności w

kontekście stosowania przez Uczelnię niedozwolonych metod weryfikacji zakładanych

efektów kształcenia.

5. Uczelnia opracowała system monitorowania losów zawodowych absolwentów, jednakże nie

realizuje on swoich założeń z uwagi na znikome uczestnictwo w nim absolwentów.

6. Procedury w zakresie oceny jakości kadry naukowo – dydaktycznej nie uwzględniają

specyfiki prowadzonego na Wydziale kształcenia, w szczególności w oparciu o metody i

techniki kształcenia na odległość oraz wielogodzinne bloki zajęć.

7. Wydział prowadzi badania ankietowe dotyczące jakości zajęć dydaktycznych w percepcji

studentów. Studenci nie są zaznajamiani z wynikami ankiet.

8. Wewnętrzny system zapewniania jakości kształcenia przewiduje gromadzenie i przetwarzanie

niektórych informacji, lecz są w znikomym stopniu analizowane w sposób umożliwiający

formułowanie wniosków czy też rekomendacji i zaleceń, mających na celu zapewnianie lub

doskonalenie jakości procesu kształcenia

9. System nie przewiduje monitorowania skuteczności i efektywności wykorzystywanych

narzędzi informatycznych, jak również prowadzonej polityki informacyjnej na temat

programu oraz stosowanych metod dydaktycznych, co jest w sposób szczególny uzasadnione

stopniem wykorzystania tychże metod w procesie kształcenia.

10. Uczelnia nie dokonuje oceny skuteczności funkcjonowania wewnętrznego systemu

zapewniania jakości kształcenia.

Zalecenia w odniesieniu do kryterium 6

1. Wewnętrzny system zapewniania jakości kształcenia w większym stopniu powinien

uwzględniać problematykę kształcenia na odległość, w szczególności badania skuteczności i

40

efektywności stosowanych metod dydaktycznych w odniesieniu do zakładanych efektów

kształcenia.

2. Zachodzi potrzeba podjęcia działań mających na celu budowanie świadomości nauczycieli

akademickich w zakresie podejmowanych działań ewaluacyjnych.

3. Zaleca się przeprowadzenie badań skuteczności dotychczas funkcjonujących procedur

wewnętrznego systemu zapewniania jakości kształcenia oraz wpisanie tego rodzaju działań na

stałe w tenże system.

4. Zaleca się włączenie studentów z WZ w Londynie w prace Senatu oraz do Komisji ds. Jakości

Kształcenia.

5. WZ powinien udostępniać wyniki ewaluacji studentom/ich przedstawicielom w organach

samorządu studenckiego.

6.1 Jednostka, mając na uwadze politykę jakości, wdrożyła wewnętrzny system zapewniania jakości

kształcenia, umożliwiający systematyczne monitorowanie, ocenę i doskonalenie realizacji procesu

kształcenia na ocenianym kierunku studiów, w tym w szczególności ocenę stopnia realizacji

zakładanych efektów kształcenia i okresowy przegląd programów studiów mający na celu ich

doskonalenie, przy uwzględnieniu:*

6.1.1 projektowania efektów kształcenia i ich zmian oraz udziału w tym procesie

interesariuszy wewnętrznych i zewnętrznych,*

6.1.2 monitorowania stopnia osiągnięcia zakładanych efektów kształcenia na wszystkich

rodzajach zajęć i na każdym etapie kształcenia, w tym w procesie dyplomowania,

6.1.3 weryfikacji osiąganych przez studentów efektów kształcenia na każdym etapie

kształcenia i wszystkich rodzajach zajęć, w tym zapobiegania plagiatom i ich

wykrywania,*

6.1.4 zasad, warunków i trybu potwierdzania efektów uczenia się uzyskanych poza

systemem studiów,

6.1.5 wykorzystania wyników monitoringu losów zawodowych absolwentów do oceny

przydatności na rynku pracy osiągniętych przez nich efektów kształcenia,*

6.1.6 kadry prowadzącej i wspierającej proces kształcenia na ocenianym kierunku studiów,

oraz prowadzonej polityki kadrowej,*

6.1.7 wykorzystania wniosków z oceny nauczycieli akademickich dokonywanej przez

studentów w ocenie jakości kadry naukowo-dydaktycznej,

6.1.8 zasobów materialnych, w tym infrastruktury dydaktycznej i naukowej oraz środków

wsparcia dla studentów,

6.1.9 sposobu gromadzenia, analizowania i dokumentowania działań dotyczących

zapewniania jakości kształcenia,

6.1.10 dostępu do informacji o programie i procesie kształcenia na ocenianym kierunku oraz

jego wynikach

Opis stanu faktycznego

6.1.1.

Wewnętrzny system zapewniania jakości kształcenia funkcjonuje na Wydziale w oparciu o uchwałę

Senatu EWSPA nr 6/02/2015 z dnia 25 lutego 2015 r., w której określono politykę jakości oraz zasady

funkcjonowania systemu w Uczelni. Dokument ten, pn. „Polityka zapewniania jakości kształcenia i

kształtowania kompetencji studentów i absolwentów”, stanowi zbiór projakościowych celów

związanych z procesem kształcenia oraz ogólnych zaleceń w zakresie ich realizacji. Dokumentacja

przekazana ZO w postaci Raportu Samooceny oraz wewnętrznych raportów, analiz i sprawozdań

dokumentujących funkcjonowanie wewnętrznego systemu zapewniania jakości kształcenia wskazuje,

iż znajduje się on na początkowym etapie rozwoju i nie odgrywa szczególnej roli w odniesieniu do

41

ocenianego kierunku.

Niewątpliwie pozytywną rolę w zakresie gromadzenia informacji mogących znaleźć potencjalne

zastosowanie w doskonaleniu jakości kształcenia, odgrywają kontakty Uczelni z interesariuszami

zewnętrznymi, w szczególności kancelariami prawnymi, których opinie pisemne Uczelnia gromadzi.

Jednocześnie zwraca uwagę fakt, iż opinie te nie odnoszą się bezpośrednio do kształcenia

prowadzonego w Zamiejscowym Wydziale Prawa w Londynie, co ma szczególne znaczenie wziąwszy

pod uwagę fakt, iż kształcenie realizowane jest w warunkach specyficznych, z silnym udziałem metod

e-learningu. Zgodnie z informacjami przekazanymi przez Uczelnię, kontakty z tzw. Radą doradczą

stanowią integralną część wewnętrznego systemu zapewniania jakości. W tym kontekście zwraca

uwagę fakt, iż opinie interesariuszy zewnętrznych wskazują na silne znaczenie umiejętności

praktycznych i zawodowych studentów, co w świetle uwag zawartych w punkcie 1.5 niniejszego

raportu, nie do końca znajduje uzasadnienie na poziomie dydaktycznym. ZO zwraca również uwagę,

iż w ramach spotkania zorganizowanego przez Uczelnię z przedstawicielami interesariuszy

zewnętrznych, stwierdzili oni, iż nie mają wpływu na realizowany program kształcenia, zaś Uczelnia

nie oferowała im tego rodzaju współpracy.

ZO rekomenduje rozważenie podjęcia działań mających na celu poszerzenie grona instytucji

współpracujących o przedstawicieli organizacji, firm lub instytucji operujących na terenie Wielkiej

Brytanii. Wydaje się to w szczególności istotne, iż część praktyk studenckich realizowanych jest poza

granicami Polski, a zatem w innych uwarunkowaniach prawnych niż przewiduje to program studiów,

co Uczelnia uznaje jako prawidłowe. W tym kontekście zwraca uwagę fakt, iż wewnętrzny system

zapewniania jakości kształcenia nie przewiduje podejmowania działań mających na celu badanie

prawidłowości realizacji celów praktyk studenckich i założonych dla nich efektów kształcenia, z

celami i efektami kształcenia całego programu studiów.

Studenci EWSPiA są członkami Senatu, natomiast w tym organie kolegialnym nie ma przedstawiciela

Zamiejscowego Wydziału Prawa w Londynie. Przedstawiciele studentów zasiadają w Komisji ds.

Jakości Kształcenia. Na podstawie przedłożonej dokumentacji oraz opinii uzyskanych podczas

spotkania z przedstawicielami Samorządu Studenckiego ustalono, że studenci nie uczestniczą w

posiedzeniach ww. gremium. Studenci opiniują programy, w tym plany studiów zgodnie z art. 68, ust.

1 pkt. 2 ustawy Prawo o szkolnictwie wyższym.

6.1.2.

W ramach badania stopnia realizacji zakładanych efektów kształcenia, Wydział opracował

kwestionariusz ankietowy skierowany do wykładowców, gdzie wyrażają oni pogląd odnośnie

osiągniętych przez studentów efektów kształcenia na uprzednio realizowanych kursach (np.

prowadzący przedmiot „prawo rzeczowe” pytany jest o efekty kształcenia osiągane przez studentów w

ramach przedmiotów „Wstęp do prawoznawstwa”, „Prawo rzymskie”, „Prawo cywilne, cz. ogólna”).

Podejście to wydaje się prawidłowe, jako iż ma w założeniu gromadzić opinie bazujące na percepcji

wykładowcy w zakresie przygotowania studentów do realizowania danego przedmiotu. Przedstawiona

dokumentacja badania nie wskazuje jednak, aby cel ten był realizowany. Przegląd wypełnionych

kwestionariuszy ankietowych pozwala stwierdzić, iż w większości stanowią one kopie sylabusów w

zakresie zakładanych efektów kształcenia w ramach danych przedmiotów. Znacząca większość

pozbawiona jest elementu oceny lub też rekomendacji, choć należy zauważyć, iż pojedyncze

kwestionariusze realizują założone cele badania. W tym kontekście niezrozumiałe jest wyciąganie

przez Dziekana Wydziału wniosków, iż badani uważają wszystkie zakładane efekty kształcenia w

niemal wszystkich przedmiotach za osiągnięte (vide Raport roczny dla Komisji ds. Jakości kształcenia

za rok akademicki 2014/15). Zwraca również uwagę fakt, iż nauczyciele akademiccy w ramach

spotkania z ZO wyrazili opinię o braku wiedzy na temat celów oraz metod wykorzystania

42

omawianego badania. Uzasadniony zatem wydaje się wniosek, iż powodzenie przyjętej przez Wydział

metody badawczej zależy od zintensyfikowanych wysiłków na rzecz poprawy świadomości kadry

dydaktycznej w tym zakresie.

Wspomniany wyżej „Raport roczny…” zawiera również informacje statystyczne na temat rozkładu

ocen w ramach poszczególnych zajęć dydaktycznych, co w założeniach ma realizować działania w

zakresie monitorowania stopnia osiągania zakładanych efektów kształcenia w ramach poszczególnych

przedmiotów. Jednakże nie wydaje się uzasadnione stwierdzenie, iż cel ten jest realizowany. Raport

nie zawiera bowiem komentarza lub wniosków w przedmiotowym zakresie. Również raport

samooceny nie wskazuje na podejmowanie systemowych analiz w tym zakresie. Warto jednocześnie

zwrócić uwagę, iż w ramach spotkania z Władzami Wydziału i Uczelni, wskazano na pojedynczy

przypadek podjęcia interwencji wynikającej z niezadowalających osiągnięć studentów. Przedstawione

rozkłady ocen wskazują, iż sytuacji które powinny prowadzić do pogłębionej analizy w ramach badań

projakościowych jest zdecydowanie więcej, jednakże nic nie wskazuje, aby były one podejmowane.

Uprawione zatem jest stwierdzenie, iż wewnętrzny system zapewniania jakości kształcenia nie

realizuje działań w zakresie monitorowania stopnia osiągania zakładanych efektów kształcenia.

Wniosek ten jest tym bardziej uzasadniony, iż Uczelnia dopuszcza (na podstawie Uchwały Komisji ds.

Jakości Kształcenia w EWSPA z dnia 3 grudnia 2015 nr 01/12/15) stosowanie niedopuszczalnych

prawnie metod weryfikacji zakładanych efektów kształcenia, tj. z wykorzystaniem środków

kształcenia na odległość.

6.1.3.

Weryfikowanie stopnia osiągnięcia zakładanych efektów kształcenia na Wydziale odbywa się głównie

poprzez podsumowanie etapu na podstawie wyników ankietyzacji, które są następnie omawiane

podczas posiedzeń Komisji ds. Jakości Kształcenia oraz Senatu, gdzie studenci Wydziału

Zamiejscowego nie mają swoich reprezentantów. Wyniki ankiet nie są udostępniane Wydziałowemu

Samorządowi Studenckiemu ani studentom. Na podstawie udostępnionej dokumentacji stwierdzono,

że Jednostka nie doskonali programu kształcenia. Opinia samorządu studenckiego w tym zakresie nie

jest zasięgana przez Władze Wydziału.

Uczelnia realizuje politykę antyplagiatową zgodnie z Uchwałą nr 3/02/2015 Senatu EWSPA z dnia 25

lutego 2015 r. w sprawie: zasad przeciwdziałania plagiatom oraz oceny stopnia samodzielności prac

dyplomowych z wykorzystaniem internetowego programu antyplagiatowego.

6.1.4.

Wydział nie prowadzi działań w zakresie potwierdzania efektów uczenia się zdobytych w drodze

edukacji nieformalnej lub pozaformalnej, z uwagi na nie spełnianie wymagań art. 170e Ustawy.

6.1.5.

Uczelnia deklaruje w Raporcie samooceny prowadzenie corocznych badań losów zawodowych

absolwentów przez Biuro Karier EWSPiA. Zgodnie z informacjami tam zawartymi wyniki badań

przedstawiane są w postaci raportów analitycznych. W ramach przeprowadzonej wizytacji ZO

otrzymał jednak informację, iż z uwagi na znikome zainteresowanie absolwentów udziałem w

badaniu, brak jest reprezentatywnych wyników tychże badań.

6.1.6.

43

Wewnętrzny system zapewniania jakości kształcenia nie wydaje się być dostosowany do potrzeb

ocenianego Wydziału w zakresie metod oceny kadry naukowo-dydaktycznej. Wydział nie posiada

struktury wewnętrznej bazującej na Katedrach lub Zakładach, w związku z czym nie może realizować

opisanej w Raporcie Samooceny (pkt. 6.1.7.) procedury oceny jakości kadry dydaktycznej, w której

kluczową rolę pełnią Kierownik Katedry lub Zakładu. Przedstawiona dokumentacja osobowa kadry

dydaktycznej również nie zawiera informacji na temat dokonywania tego rodzaju ocen, choć w trakcie

wizytacji przedstawiono ZO dokumentację potwierdzającą przeprowadzenie takich ocen (vide pkt 2.3

niniejszego raportu). Ocena zajęć i nauczyciela akademickiego przeprowadzana w formie ankiety

papierowej na koniec każdego semestru została potwierdzona przez studentów. Oceny z ankiet są

zbierane i podsumowywane na koniec każdego etapu przez Komisję ds. Jakości Kształcenia. Wyniki

są prezentowane na posiedzeniach Senatu, natomiast studenci nie mają wglądu nawet do częściowych

wyników ankiet. Raport Samooceny (tabela 15) zawiera informację na temat podjętych działań o

charakterze interwencyjnym wynikających z oceny jakości kadry dydaktycznej. Zwraca również

uwagę fakt, iż realizowana w Uczelni polityka motywacyjna (Zarządzenie Rektora nr 01/09/2014 z

dnia 10 września 2014 r.) nie przewiduje nagród za osiągnięcia w obszarze dydaktyki. W związku z

czym ZO sugeruje rozważenie możliwości powiązania polityki motywacyjnej w stosunku do

nauczycieli akademickich z ich osiągnięciami dydaktycznymi, ewaluowanymi w ramach procedur

wewnętrznego systemu zapewniania jakości kształcenia. W ramach procedur oceny jakości kadry

dydaktycznej Raport Samooceny wskazuje procedury hospitacji zajęć dydaktycznych, wiążąc je z

monitorowaniem realizacji zakładanych efektów kształcenia (pkt. 6.1.2.). Hospitacje zajęć kadry

dydaktycznej odbywają się dość sporadycznie – w przypadku samodzielnych pracowników nauki

jedynie co 4 lata. Protokoły hospitacyjne są dość lakoniczne i w bardzo ogólnikowy sposób odnoszą

się do problemu realizacji zakładanych efektów kształcenia, co w przypadku specyfiki zajęć

prowadzonych na Wydziale (wielogodzinne bloki), każe poddać w wątpliwość ich wartość

ewaluacyjną.

6.1.7.

Wyniki badań ankietowych są opracowywane przez Komisję ds. Jakości Kształcenia. Studenci nie są

zaznajamiani z wynikami ankiet. W ich ocenie ankietyzacja nie ma realnego wpływu na organizację i

program kształcenia. Oceny dokonywane są na koniec każdego kursu dotyczą wybranych

pracowników i przedmiotów.

6.1.8.

Wewnętrzny system zapewniania jakości kształcenia nie przewiduje kompleksowego badania jakości

zasobów materialnych, co w świetle uwag zawartych w pkt. 4.1 niniejszego raportu wydaje się być

istotnym uchybieniem. W ramach ankietyzacji studenci biorą udział w dodatkowych badaniach

mających na celu ocenę zasobów materialnych, w tym infrastruktury dydaktycznej i naukowej oraz

oferowanych im środków wsparcia. Zdaniem studentów obecna ścieżka oceny zasobów materialnych

zaspakaja potrzeby wypowiedzi na ten temat.

6.1.9.

Działania podejmowane w ramach wewnętrznego systemu zapewniania jakości skutkują

gromadzeniem niektórych, podstawowych informacji na temat realizowanego procesu kształcenia

(vide Raport roczny …). Jednocześnie, jak zwrócono uwagę we wcześniejszej części raportu, poza

nielicznymi wyjątkami (opinie interesariuszy zewnętrznych), gromadzone dane są w znikomym

44

stopniu analizowane w sposób umożliwiający formułowanie wniosków czy też rekomendacji i

zaleceń, mających na celu zapewnianie lub doskonalenie jakości procesu kształcenia. ZO w

szczególności zwraca uwagę na fakt, iż przyjęty na Wydziale sposób realizacji dydaktyki stwarza

sprzyjające warunki do prowadzenia tego rodzaju analiz, gdyż znaczna większość procesu kształcenia

jest trwale lub tymczasowo utrwalona w postaci zapisu wideo lub pod inną postacią.

6.1.10.

Przyjęty wewnętrzny system zapewniania jakości kształcenia nie uwzględnia specyfiki prowadzonego

na Wydziale kształcenia, w istotnym stopniu bazującego na wykorzystaniu metod i technik kształcenia

na odległość. W tym kontekście istotne znaczenie ma fakt, iż nie przewiduje on monitorowania

skuteczności i efektywności wykorzystywanych narzędzi informatycznych, jak również prowadzonej

polityki informacyjnej na temat programu oraz stosowanych metod dydaktycznych. W ramach

WSZJK nie prowadzi się innych działań wynikających ze specyfiki prowadzonych studiów (np.

monitorowania sposobu realizacji zajęć w ramach metod e-learningu synchronicznego, jakości

oferowanych materiałów w ramach e-learningu asynchronicznego, etc.), jak również jakości zajęć w

ramach tzw. tutoringu.

Przyjętą w Systemie zasadą procesu udostępniania informacji o programie, w tym o zakładanych

efektach kształcenia, jest umieszczanie ich na platformie e-learningowej. Szczegółowy opis programu

kształcenia, w tym zakładane efekty kształcenia udostępniony jest na stronie internetowej Wydziału.

W opinii studentów takie działania są skuteczne i oceniają je pozytywnie.

Ocena spełnienia kryterium 6.1 z uwzględnieniem kryteriów od 6.1.1 do 6.1.1.10 - częściowo

Uzasadnienie oceny

W opinii ZO znacząca część działań podejmowanych w ramach systemu zapewniania jakości

kształcenia ma charakter marginalny z punktu widzenia jakości ocenianego kierunku studiów. Wynika

to w niektórych przypadkach z nieprawidłowego doboru metod analitycznych, zaś w innych z

nieefektywnej komunikacji pomiędzy organami systemu a osobami uczestniczącymi w ewaluacjach.

Niewątpliwie największą zaletą podejmowanych działań projakościowych pozostają kontakty z

interesariuszami zewnętrznymi, choć jednocześnie ZO w niewielkim stopniu obserwuje ich wpływ na

proces i treści kształcenia. Największą słabością zarządzania poprzez WSZJK jest jego

niedostosowanie do potrzeb i specyfiki prowadzonego kierunku studiów, tj. z bardzo silnym

zaangażowaniem metod i technik kształcenia na odległość. Ponadto, w działanie tegoż systemu nie są

włączani studenci, w przeciwnym razie WZ, a nawet Uczelni mogłoby udać się uniknąć szeregu

uchybień w sferze koncepcji i bieżącej realizacji studiów. Warto na to wskazać tym bardziej, iż

prowadzony ankietowy system weryfikacji w opinii studentów nie wnosi żadnych pozytywnych

zmian. Jest monitoring karier zawodowych absolwentów ale płynąca z niego wartość poznawcza nie

wyzwala mocy sprawczej dla zmian.

6.2. Jednostka dokonuje systematycznej oceny skuteczności wewnętrznego systemu zapewniania

jakości i jego wpływu na podnoszenie jakości kształcenia na ocenianym kierunku studiów, a także

wykorzystuje jej wyniki do doskonalenia systemu.

Opis stanu faktycznego

Zgodnie z informacjami zawartymi w Raporcie Samooceny (tabela 15, pkt. 6.2), a także na postawie

ustaleń ZO, jednostka nie prowadzi oceny skuteczności wewnętrznego systemu zapewniania jakości

45

kształcenia, w tym również wpływu działań podejmowanych w jego ramach na jakość kształcenia

ocenianego kierunku studiów. Przy obecnym niskim stanie rozwoju WSZJK (instytucjonalizacji,

realizacji procedur, działań naprawczych i korygujących), słabość zarządzania poprzez jakość w WZ

w Londynie uwidacznia się w dwóch zasadniczych wymiarach, tj. nadzoru nad kierunkiem (i jego

składowymi), a także refleksji oraz znaczenia działań projakościowych z uwagi na funkcjonowanie na

trudnym brytyjskim rynku edukacyjnym, jak i planów strategicznych deklarowanych przez EWSPIA.

Ustalenia poczynione przez ZO prowadzą ponadto do wniosku, iż pożądany stan (dobrego

zakorzeniania na tamtejszym rynku szkolnictwa wyższego oraz konkurencji poprzez świadczenie

usługi edukacyjnej wysokiej jakości) jest trudno osiągalny z powodów kadrowych (liczebności,

głównego miejsca pracy i zamieszkania) oraz usytuowania WZ daleko od siedziby EWSPiA.

Ocena spełnienia kryterium 6.2 - częściowo

Uzasadnienie oceny

Jednostka nie dokonuje ani kompleksowo ani systematycznie oceny WSZJK i jego elementów, nie

widać także skutków deklarowanych działań projakościowych. Zakres uchybień różnego rodzaju

potwierdza brak wystarczającego nadzoru oraz – jednocześnie – podejmowanie działań sprzecznych z

przepisami prawa (dot. ścieżek kształcenia na odległość, przeprowadzania weryfikacji efektów

kształcenia). Nieskuteczność WSZJK osłabia efektywność kształcenia oraz odczuwalnie pogarsza

warunki studiowania (np. organizacja praktyk, wyposażenie biblioteczne). Należy zatem uznać, że

poza wybiorczymi działaniami mogącymi wpisać się w logikę projakościową (np. zmiany kadrowe),

Uczelnia i Wydział Zamiejscowy w Londynie nie implementuje w sposób należyty ani przepisów

prawa ani dobrych praktyk akademickich.

Odniesienie się do analizy SWOT przedstawionej przez jednostkę w raporcie samooceny, w

kontekście wyników oceny przeprowadzonej przez zespół oceniający PKA

Uczelnia przedstawiała poprzez analizę SWOT swoje atuty oraz wyzwania. Korespondują one z

celami ujętymi w Strategii rozwoju, gdyż analiza koncentruje się na zasobach kadrowych oraz

innowacyjnym programie kształcenia. Bez wątpienia walorem Uczelni, w tym przypadku Wydziału w

Londynie jest jego usytuowanie. Kolejną pozytywną stronę tej samooceny jest utrzymywanie

płynności finansowej, ale warto skonfrontować to ze słabymi stronami, gdzie w zasadzie mówi się

wyłącznie o kosztach obsługi kształcenia na wydziałach poza siedzibą szkoły w Warszawie. Można,

zatem uznać, czynnik finansowy będzie podstawowym wyznacznikiem utrzymywania ciągłości

kształcenia, ponadto może go silnie determinować, w tym także z niekorzyścią dla jakości nauczania.

Uczelnia widzi szanse sukcesu w dalszej penetracji W. Brytanii poprzez rozbudowę liczby

przedstawicielstw prowadzących rekrutację. Pomocna w tym względzie ma okazać się

rozpoznawalność i współpraca z polskim ośrodkiem polonijnym i prawniczym. Nie można podzielić

poglądu Uczelni uznającej za zagrożenie możliwość zmiany „trendów związanych z planami Polonii

zamieszkującej na terenie Wielkiej Brytanii a dot. powrotu do kraju lub pozostania na emigracji przez

dłuższy czas”. Dobre wykształcenie prawnicze oraz osadzenie kształcenia w realiach brytyjskich,

europejskich, a także fakt kształcenia w zakresie prawa polskiego powinny być gwarantem

odnalezienia się na rynku pracy w przestrzeni europejskiej. Takie głębokie przekonanie żywią studenci

wierząc, że wykształcenie prawnicze będzie pomocne w pracy na emigracji, a szczególnie po powrocie

do kraju.

Zalecenia

1. Z uwagi na stan rozwoju Wydziału oraz trudności w jego prowadzeniu na odległość nie

46

wydaje się, by Wydział był logistycznie i kadrowo przygotowany do otwierania kolejnych

zamiejscowych jednostek organizacyjnych bez uszczerbku dla jakości kształcenia.

2. Zaleca się dokonanie gruntowych zmian w organizacji procesu dydaktycznego powiązanego z

wykorzystaniem technik kształcenia na odległość dla lepszego rozwijania umiejętności i

kompetencji społecznych studentów, a także w zakresie trwania kształcenia.

3. Zaleca się poprawę w sferze infrastrukturalnej, w szczególności w dostępie do literatury

kursów, obsługi administracyjnej.

4. Uczelnia w zasadzie nie internacjonalizuje studiów, co z uwagi na usytuowanie WZ w

Londynie jest niezrozumiałe obniża ich atrakcyjność.

5. Innych rozwiązań należy oczekiwać w odniesieniu do prowadzenia praktyk studenckich,

głównie w aspekcie ich organizacji, nadzoru, wsparcia studentów w ich pozyskiwaniu.

6. Wewnętrzny system zapewniania jakości kształcenia w WZ w Londynie nie jest ani

organizacyjnie spójny ani efektywny.

Dobre praktyki

Brak dobrych praktyk w znaczeniu teorii i praktyki zarządzania.

Sporządził na podstawie raportów cząstkowych

Dr hab. Krzysztof Szewior

Wrocław, w dniu 27 lutego 2016 r.

