
1

Uchwała Nr 648/2016

Prezydium Polskiej Komisji Akredytacyjnej

z dnia 3 listopada 2016 r.

w sprawie wniosku Wyższej Szkoły Medycznej w Białymstoku o ponowne rozpatrzenie

sprawy powtórnej oceny programowej na kierunku biotechnologia

prowadzonym na Wydziale Ogólnomedycznym na poziomie studiów pierwszego stopnia

o profilu praktycznym

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

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

co następuje:

§ 1

Prezydium Polskiej Komisji Akredytacyjnej, uwzględniając opinię Zespołu Odwoławczego,

uznało, iż wyjaśnienia przedstawione we wniosku Wyższej Szkoły Medycznej

w Białymstoku o ponowne rozpatrzenie sprawy powtórnej oceny programowej na kierunku

biotechnologia prowadzonym na Wydziale Ogólnomedycznym na poziomie studiów

pierwszego stopnia o profilu praktycznym, nie uzasadniają zmiany oceny negatywnej

wyrażonej w § 1 Uchwały Nr 437/2016 Prezydium Polskiej Komisji Akredytacyjnej z dnia

1 września 2016 r.

W Uchwale Nr 437/2016 Prezydium Polskiej Komisji Akredytacyjnej sformułowało zarzuty

dotyczące:

1. Koncepcji kształcenia i oferty kształcenia

Senat Uczelni na posiedzeniu w dniu 29 czerwca 2015 r. zatwierdził efekty kształcenia dla

kierunku „biotechnologia” (ze specjalnością „biotechnologia medyczna”), prowadzonego na

poziomie studiów pierwszego stopnia o profilu praktycznym. Kierunek został

przyporządkowany do obszaru nauk przyrodniczych, dziedziny nauk biologicznych,

dyscypliny naukowej biotechnologia oraz do obszaru nauk medycznych i nauk o zdrowiu

oraz nauk o kulturze fizycznej, dziedziny nauki medyczne i dyscypliny biologia medyczna.

Jednostka obecnie podjęła działania mające na celu pełniejsze włączenie interesariuszy

wewnętrznych i zewnętrznych w kształtowanie nowej koncepcji i oferty kształcenia,

wypełniając tym samym zalecenia wynikające z Uchwały Prezydium PKA Nr 555/2015

z dnia 2 lipca 2015 r. Przedstawiona koncepcja kształcenia nie uwzględnia treści kształcenia

podstawowych dla kierunku „biotechnologia” i specjalności „biotechnologia medyczna”,

które umożliwiłyby studentom poznanie nowych rozwiązań technologicznych

wykorzystujących systemy biologiczne, żywe organizmy lub ich pochodne do wytwarzania

produktów i procesów służących produkcji biofarmaceutyków, rozwojowi diagnostyki

medycznej i nowoczesnych metod terapeutycznych. Przygotowana koncepcja kształcenia

i oferta kształcenia nie odpowiadają więc powołanej specjalności „biotechnologia medyczna”.

W opisie sylwetki absolwenta Uczelnia deklaruje możliwość przygotowania absolwentów

„biegłych w technikach biologicznych takich, jak: terapia genowa, inżynieria genetyczna,

transkryptomika, biologia molekularna.". Analiza programu studiów oraz treści kształcenia

nie pozwalają jednak na stwierdzenie, że studenci mają możliwość zdobycia wystarczającej

2

wiedzy i umiejętności w zakresie transkryptomiki. Nie przewidziano umożliwienia poznania

metod badania transkryptomu i bioinformatycznej analizy uzyskanych wyników

mikromacierzowych. Jednostka upublicznia informacje o ofercie kształcenia

(http://wsmed.edu.pl/ index.php/pl/kierunki/biotechnologia oraz

http://wsmed.edu.pl/index.php/pl/ wsmed-rekrutacja), z których wynika, że będzie prowadzić

kształcenie umożliwiające studentom zrekrutowanym w roku 2016 uzyskanie tytułu

zawodowego "inżynier". Także podczas spotkania z Zespołem Oceniającym PKA studenci

wyrazili przekonanie, że po ukończeniu studiów uzyskają tytuł zawodowy "inżynier", jednak

przygotowana i realizowana przez Jednostkę oferta kształcenia w ramach programu

kształcenia na ocenianym kierunku nie spełnia wymogów stawianych programom kształcenia

umożliwiającym uzyskanie kompetencji inżynierskich, deklaracje Jednostki w tym względzie

nie znajdują więc potwierdzenia.

Stanowisko Uczelni

We wniosku o ponowne rozpatrzenie sprawy przedstawiono koncepcję powołania Zespołu

Naprawczego z udziałem interesariuszy wewnętrznych i zewnętrznych, w wyniku prac

Zespołu ma zostać opracowany zmodyfikowany program kształcenia. Uczelnia wyjaśnia, że

„niezwłocznie po podjęciu uchwały przez Radę Wydziału program kształcenia zostanie

przekazany” Polskiej Komisji Akredytacyjnej. W kwestii upubliczniania informacji o ofercie

kształcenia, z których wynika, że będzie prowadzić kształcenie umożliwiające studentom

zrekrutowanym w roku 2016 uzyskanie tytułu zawodowego „inżynier”, Uczelnia wyjaśnia, że

oferta przewidywała uruchomienie studiów inżynierskich ale studia takie nie zostały

uruchomione i nie planuje uruchomienia takich studiów w kolejnym roku akademickim.

Stanowisko Prezydium PKA

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

meritum zarzutu. Uczelnia nie przedstawiła satysfakcjonujących argumentów dotyczących

podnoszonych w Uchwale Prezydium PKA uchybień w zakresie konstrukcji programu

studiów. We wniosku o ponowne rozpatrzenie sprawy nie wyjaśniono na czym polegają

działania naprawcze i nie dołączono żadnych dokumentów związanych z zapewnieniem

osiągnięcia efektów kształcenia dla kierunku „biotechnologia” i specjalności „biotechnologia

medyczna”, nie udzielono satysfakcjonujących wyjaśnień, jakie działania przedsięwzięto

a odniesiono się tylko ogólnie do zmiany koncepcji kształcenia opracowywanej przez

powołany Zespół Naprawczy, która ma być przyjęta „na najbliższym posiedzeniu Rady

Wydziału Ogólnomedycznego”. Odnośnie do zarzutu dotyczącego oferowania studiów

inżynierskich Uczelnia wyjaśniła, że takie studia nie będą uruchamiane.

W związku z powyższym sformułowany uprzednio zarzut pozostaje w mocy.

2. Celów i efektów kształcenia oraz systemu ich weryfikacji

W Uchwale Nr 555/2015 Prezydium Polskiej Komisji Akredytacyjnej z dnia z dnia 2 lipca

2015 r. wskazano, iż nie spełniono wymagań określonych w § 4 ust. 3 rozporządzenia

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

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

1370). Podczas poprzedniej wizytacji Zespół Oceniający stwierdził, że wprowadzając nową

specjalizację „biotechnologia medyczna” i odnosząc kierunek dodatkowo do obszaru nauk

medycznych i nauk o zdrowiu oraz nauk o kulturze fizycznej, w kategorii "wiedza"

wprowadzono jedynie 5 nowych efektów, zaś w kategorii "umiejętności" wprowadzono

jedynie 3 nowe efekty z tego obszaru. Zespół Oceniający stwierdził również, że studenci nie

http://wsmed.edu.pl/%20index.php/pl/kierunki/biotechnologia
http://wsmed.edu.pl/index.php/pl/%20wsmed-rekrutacja

3

znają sylabusów i zasad zaliczania przedmiotów, a tylko nieliczni nauczyciele akademiccy

podają do ich wiadomości, podczas pierwszych zajęć, warunki zaliczenia przedmiotu.

Na efekty kształcenia dla ocenianego obecnie profilu praktycznego składa się: 90 efektów

kształcenia w kategorii „wiedza”, 39 efektów kształcenia w kategorii „umiejętności” i 11

efektów kształcenia w kategorii „kompetencje społeczne”, co daje w sumie aż 140 efektów

kształcenia koniecznych do zrealizowania. Analiza treści kształcenia jednoznacznie wskazuje,

że zrealizowanie znaczącej części zakładanych efektów kształcenia (szczególnie z zakresu

umiejętności) nie jest możliwe. Ponadto analiza efektów kształcenia budzi liczne zastrzeżenia

- nie zawsze są one spójne z wybranymi efektami kształcenia dla obszarów, do których

kierunek ten został przyporządkowany, np. efekt kierunkowy K_W67 „zna podstawowe

pojęcia z zakresu biologii i ekologii” błędnie przyporządkowano wyłącznie do efektu

obszarowego M1_W01. Podobna uwaga dotyczy efektów K_W68, K_W69, K_W70, K_W71

i wielu innych. Liczne efekty kształcenia przedstawiają te same treści, np. w kategorii

„wiedza” efekt K_W10 „opisuje organizację tkanek i organów oraz zależności funkcjonalne

między nimi, decydujące o działaniu organizmu” jest tożsamy z efektem K_W36 „opisuje

mikroarchitekturę tkanek, macierzy pozakomórkowej oraz narządów”, dwukrotnie

wyodrębniono efekt K_W22 – „objaśnia podstawowe zasady stosowania technik inżynierii

komórkowej i tkankowej oraz możliwości ich wykorzystania w praktyce”. Liczne kierunkowe

efekty kształcenia wskazują na osiągnięcie tożsamych celów kształcenia, np. K_W68

i K_W69 – „zna rodzaje i gatunki oraz budowę wirusów, bakterii, grzybów i pasożytów, ich

cechy biologiczne i mechanizmy chorobotwórczości oraz K_W70 - „zna gatunki bakterii,

wirusów i grzybów będących najczęstszymi czynnikami etiologicznymi zakażeń i infekcji”.

Stanowisko Uczelni

Wnioskodawca stwierdza, że „gruntownie przepracowywane są efekty kształcenia przyjęte

dla ocenianego kierunku studiów w celu zapewnienia ich zgodności z treściami

poszczególnych sylabusów.” Władze Uczelni powołują się na trwające prace powołanego

Zespołu Naprawczego, który planuje zakończyć swoje działania 14 października 2016 r.,

wyniki prac mają być przedstawione do oceny i akceptacji organom kolegialnym Uczelni,

a następnie przekazane do PKA.

Stanowisko Prezydium PKA

Do wniosku o ponowne rozpatrzenie sprawy nie dołączono dokumentów, które mogłyby

potwierdzić wyeliminowanie zastrzeżeń wskazanych w zarzucie dotyczącym celów i efektów

kształcenia. Wyjaśnienia Uczelni są ogólnikowe, niepoparte programem kształcenia,

zawierającym skorygowane cele i efekty kształcenia np. na efekty kształcenia dla ocenianego

obecnie profilu praktycznego składa się: 90 efektów kształcenia w kategorii „wiedza”, 39

efektów kształcenia w kategorii „umiejętności” i 11 efektów kształcenia w kategorii

„kompetencje społeczne”, co daje w sumie aż 140 efektów kształcenia koniecznych do

zrealizowania. Analiza treści kształcenia jednoznacznie wskazuje, że zrealizowanie znaczącej

części zakładanych efektów kształcenia (szczególnie z zakresu umiejętności) nie jest

możliwe. Ponadto analiza efektów kształcenia budzi liczne zastrzeżenia - nie zawsze są one

spójne z wybranymi efektami kształcenia dla obszarów, do których kierunek ten został

przyporządkowany, np. efekt kierunkowy K_W67 „zna podstawowe pojęcia z zakresu

biologii i ekologii” błędnie przyporządkowano wyłącznie do efektu obszarowego M1_W01.

Podobna uwaga dotyczy efektów K_W68, K_W69, K_W70, K_W71 i wielu innych. Liczne

efekty kształcenia przedstawiają te same treści, np. w kategorii „wiedza” efekt K_W10

„opisuje organizację tkanek i organów oraz zależności funkcjonalne między nimi, decydujące

o działaniu organizmu” jest tożsamy z efektem K_W36 „opisuje mikroarchitekturę tkanek,

4

macierzy pozakomórkowej oraz narządów”, dwukrotnie wyodrębniono efekt K_W22 –

„objaśnia podstawowe zasady stosowania technik inżynierii komórkowej i tkankowej oraz

możliwości ich wykorzystania w praktyce”. Liczne kierunkowe efekty kształcenia wskazują

na osiągnięcie tożsamych celów kształcenia, np. K_W68 i K_W69 – „zna rodzaje i gatunki

oraz budowę wirusów, bakterii, grzybów i pasożytów, ich cechy biologiczne i mechanizmy

chorobotwórczości oraz K_W70 - „zna gatunki bakterii, wirusów i grzybów będących

najczęstszymi czynnikami etiologicznymi zakażeń i infekcji”. Z powyższego wynika, że

uczelnia nie przedstawiła programu kształcenia, w którym zostałyby usunięte uchybienia

wskazane w Uchwale nr 437/2016 Prezydium Polskiej Komisji Akredytacyjnej z dnia

1 września 2016 r.

W związku z powyższym sformułowany uprzednio zarzut pozostaje w mocy.

3. Programu studiów

W Uchwale Nr 555/2015 Prezydium Polskiej Komisji Akredytacyjnego z dnia 2 lipca 2015 r.

sformułowano zastrzeżenie, iż w związku z usunięciem z programu studiów przedmiotu

Anatomia i pozostawieniem przedmiotu Patomorfologia student nie ma możliwości

osiągnięcia efektu oznaczonego symbolem K_W10 – „opisuje organizację tkanek i organów

oraz zależności funkcjonalne między nimi, decydujące o działaniu organizmu”. Zarzucono, iż

nazwa przedmiotu Farmakogenetyka jest nieadekwatna do treści kształcenia przekazywanych

studentom, ponieważ treści te obejmują wiedzę z zakresu podstaw farmakologii, a nie

farmakogenetyki. Ponadto, zarzucono, iż w związku z opracowaniem programu kształcenia na

kierunku biotechnologia o profilu praktycznym, Uczelnia zaplanowała nieprawidłowy (zbyt

niski) wymiar praktyk (160 godzin). Powyższe zarzuty zostały podtrzymane w Uchwale

Nr 805/2015 PKA z dnia 8 października 2015 r.

Aktualny program studiów nie spełnia wymagań określonych w § 4 ust. 1 pkt 7 i 8 oraz ust. 2

rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 3 października 2014 r.,

ponieważ:

- nie uwzględniono wystarczającej liczby godzin zajęć realizowanych z przedmiotów

z obszarów nauk humanistycznych i nauk społecznych, w ramach których student powinien

uzyskać nie mniej niż 5 punktów ECTS, oraz zajęć ogólnouczelnianych, niezwiązanych

z kierunkiem studiów.

- nie umożliwia studentom wyboru modułów zajęć, którym przypisano punkty ECTS

w wymiarze nie mniejszym niż 30% liczby punktów ECTS koniecznych do uzyskania

kwalifikacji odpowiadających poziomowi kształcenia. Ponadto studenci ocenianego kierunku

nie znają zasad wyboru przedmiotów fakultatywnych i stwierdzili, że takiego wyboru

samodzielnie nie dokonywali.

Podczas wizyty Zespołu Oceniającego Jednostka nie przedstawiła aktualnych sylabusów

przedmiotów/modułów zaplanowanych do realizacji w ramach programu kształcenia o profilu

praktycznym na ocenianym kierunku. Sylabusy te przekazano dopiero po wizycie Zespołu

Oceniającego PKA. Analiza nadesłanego zbioru sylabusów pozwala stwierdzić, że są one

mało szczegółowe, niekompletne i zawierają powtarzające się treści (np. Genetyka ogólna

oraz Genetyka molekularna i inżynieria genetyczna). W ramach licznych przedmiotów

prowadzenie wykładów powierza się osobom jedynie z tytułem zawodowym magistra, np.:

Fizyka z elementami biofizyki, Fizjologia człowieka, Genetyka ogólna, Genetyka molekularna

i inżynieria genetyczna. Dla licznych przedmiotów/modułów nie opracowano sylabusów, np.

Histologia, Biologia molekularna, Biostatystyka, Praktyki, Seminarium licencjackie,

Wychowanie fizyczne, zaś w kilku sylabusach brak jest informacji kto prowadzi przedmiot

5

(np. Wirusologia, Markery DNA, Metabolity wtórne roślin, Naturalne związki cytotoksyczne

w terapii nowotworowej).

Stosowane metody kształcenia uwzględniają samodzielne uczenie się studentów

i aktywizujące formy pracy ze studentami. Brak jest jednak informacji o sposobach

weryfikacji umiejętności praktycznych zdobywanych przez studentów zarówno podczas

realizacji procesu kształcenia, jak i podczas egzaminu dyplomowego.

W związku ze sformułowanym w Uchwale Nr 555/2015 PKA z dnia 2 lipca 2015 r.

i podtrzymanym w Uchwale nr 805/2015 PKA z dnia 8 października 2015 r. zarzutem

dotyczącym treści kształcenia przekazywanych w ramach przedmiotu Farmakogenetyka

należy stwierdzić, iż w dalszym ciągu nazwa tego przedmiotu jest nieadekwatna do

przekazywanych studentom treści kształcenia, bowiem obejmują one wiedzę z zakresu

farmakologii, a nie farmakogenetyki. Natomiast, w związku z zastrzeżeniem dotyczącym

braku możliwości osiągnięcia efektu kształcenia z zakresu wiedzy K_W10: "opisuje

organizację tkanek i organów oraz zależności funkcjonalne między nimi, decydujące

o działaniu organizmu" należy stwierdzić, że włączenie do obecnego programu przedmiotu

Anatomia oraz przedmiotu Podstawy patomorfologii i technik histologicznych umożliwia

studentom osiągnięcie tego efektu kształcenia.

W związku ze sformułowanym po poprzedniej ocenie zarzutem dotyczącym zaplanowania

w programie kształcenia na kierunku „biotechnologia” o profilu praktycznym

nieprawidłowego (zbyt niskiego) wymiaru praktyk, Uczelnia wprowadziła zmiany w tym

programie i aktualny wymiar praktyk wynosi 3 miesiące. Praktyka jest realizowana po

pierwszym roku studiów w wymiarze 160 h (4 tygodnie), po drugim roku studiów (160 h, 4

tygodnie), po piątym semestrze studiów (80 h, 2 tygodnie) i w ciągu semestru szóstego

(2 tygodnie). Spełniony został zatem warunek określony w § 8 ust. 5 rozporządzenia Ministra

Nauki i Szkolnictwa Wyższego z dnia 3 października 2014 r. stanowiący, że podstawowa

jednostka organizacyjna uczelni może prowadzić studia o profilu praktycznym, jeżeli

zapewnia studentom możliwość odbycia praktyk zawodowych o łącznym wymiarze co

najmniej trzy miesiące. W związku z powyższym stworzono możliwość osiągnięcia celów

i efektów kształcenia określonych dla praktyk realizowanych w toku studiów na kierunku

„biotechnologia” o praktycznym profilu kształcenia.

Stanowisko Uczelni

Wnioskodawca, powołując się na wejście w życie w dniu 1 października 2016 r.

rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 26 września 2016 r.

w sprawie warunków prowadzenia studiów (Dz. U. z 2016 r, poz.1596), uważa za konieczne

dostosowanie programu studiów do wymagań określonych w tym rozporządzeniu i informuje,

że Zespół Naprawczy dokonuje aktualizacji programów studiów, a także dokonał

uszczegółowił sylabusy, zmienił obsadę wykładów, powierzając je osobom ze stopniem

naukowym co najmniej doktora.

Stanowisko Prezydium PKA

Do wniosku o ponowne rozpatrzenie sprawy nie dołączono dokumentów, które mogłyby

potwierdzić wyeliminowanie zastrzeżeń wskazanych w zarzucie. Także wyjaśnienia Uczelni

zawarte we wniosku o ponowne rozpatrzenie sprawy nie pozwalają na zmianę

sformułowanego uprzednio zarzutu.

W związku z powyższym zarzut ten pozostaje w mocy.

6

4. Zasobów kadrowych
W Uchwale Nr 555/2015 Prezydium Polskiej Komisji Akredytacyjnego z dnia 2 lipca 2015 r.

stwierdzono, iż w związku z Uchwałą Senatu Wyższej Szkoły Medycznej w Białymstoku

przyjętą dnia 17 kwietnia 2015 r. w sprawie strategii rozwoju kierunku „biotechnologia”,

dotyczącą zmiany profilu kształcenia z profilu ogólnoakademickiego na profil praktyczny

oraz w związku z przyporządkowaniem ocenianego kierunku do dwóch obszarów kształcenia,

tj. obszaru nauk przyrodniczych oraz obszaru nauk medycznych i nauk o zdrowiu oraz nauk

o kulturze fizycznej - minimum kadrowe kierunku „biotechnologia” nie spełnia wymagań

określonych w § 12 ust. 2 i § 14 ust. 1 rozporządzenia Ministra Nauki i Szkolnictwa

Wyższego z dnia 3 października 2014 r. w sprawie warunków na określonym kierunku

i poziomie kształcenia prowadzenia studiów (Dz. U. z 2014 r. poz. 1370), a struktura kadry

dydaktycznej uniemożliwia osiągnięcie w pełni założonych celów i efektów kształcenia.

Zarzut dotyczył dorobku naukowego dwóch osób ze stopniem naukowym doktora które,

pomimo iż reprezentują obszar nauk medycznych, to jednak ich dorobek nie odnosi się do

dyscypliny biologia medyczna, do której przyporządkowano efekty kształcenia dla

ocenianego kierunku. Nie wykazano również, że osoby te posiadają doświadczenie zawodowe

zdobyte poza uczelnią, związane z umiejętnościami wskazanymi w opisie efektów kształcenia

dla kierunku „biotechnologia”, a do spełnienia wymagań dotyczących minimum kadrowego

brakuje jednej osoby ze stopniem doktora.

Zgodnie z wymienionymi wyżej przepisami rozporządzenia Ministra Nauki i Szkolnictwa

Wyższego minimum kadrowe dla studiów pierwszego stopnia na określonym kierunku

studiów stanowi co najmniej trzech samodzielnych nauczycieli akademickich oraz co

najmniej sześciu nauczycieli akademickich posiadających stopień naukowy doktora,

a nauczyciel akademicki może być zaliczony do minimum kadrowego kierunku o profilu

praktycznym, jeżeli posiada dorobek naukowy w obszarze wiedzy odpowiadającym

obszarowi kształcenia wskazanemu dla tego kierunku w zakresie jednej z dyscyplin

naukowych, do których odnoszą się efekty kształcenia, lub doświadczenie zawodowe zdobyte

poza uczelnią, związane z umiejętnościami wskazanymi w opisie efektów kształcenia dla tego

kierunku studiów. Obecnie w minimum kadrowym wskazano 4 samodzielnych nauczycieli

akademickich, 4 doktorów oraz 3 magistrów. Warunki pozwalające na zaliczenie do tego

minimum spełnia 3 samodzielnych nauczycieli akademickich oraz 3 doktorów wymienionych

w cz. I Załącznika do Uchwały. W przypadku 1 osoby ze stopniem naukowym doktora

habilitowanego zadeklarowano prowadzenie zajęć jedynie z przedmiotu Elementy

farmakologii, który nie jest realizowany w ramach programu studiów na ocenianym kierunku,

natomiast w przypadku 1 osoby ze stopniem naukowym doktora nie przedstawiono dorobku

naukowego. 3 osoby z tytułem zawodowym magistra nie posiadają znacznego doświadczenia

zawodowego zdobytego poza uczelnią w dziedzinie związanej z wnioskowanym kierunkiem

studiów oraz z umiejętnościami wskazanymi w opisie efektów kształcenia, zatem nie

spełniają wymagań określonych w art. 9a ust. 3 ustawy z dnia 27 lipca 2005 r. Prawo

o szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z późn. zm.) i nie mogą zostać zaliczone

do minimum kadrowego. Szczegółowe informacje przedstawione zostały w cz. II Załącznika.

Do spełnienia warunków określonych w wyżej przywołanym przepisie brakuje 3 osób

posiadających stopień naukowy doktora.

Stanowisko Uczelni

Uczelnia odnosząc się do zarzutu dotyczącego minimum kadrowego podniosła, że w oparciu

o rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 26 września 2016 r., które

weszło w życie 1 października 2016 r., spełnia warunek minimum kadrowego.

7

Wnioskodawca powołuje się również na prace Zespołu Naprawczego, który dostosowuje

minimum kadrowe do wymagań określonych w tym rozporządzeniu.

Stanowisko Prezydium PKA

Uczelnia nie przedstawiła stosownych dokumentów potwierdzających spełnienie warunku

minimum kadrowego. Wnioskodawca ograniczył się do stwierdzenia, iż minimum zostało

spełnione w świetle obowiązujących przepisów.

W związku z powyższym sformułowany uprzednio zarzut pozostaje w mocy.

5. Wewnętrznego systemu zapewnienia jakości kształcenia

Zastrzeżenia zawarte w Uchwale Nr 555/2015 Prezydium Polskiej Komisji Akredytacyjnej

z dnia 2 lipca 2015 r., do których Uczelnia nie odniosła się we wniosku o ponowne

rozpatrzenie sprawy wskazywały, że wewnętrzny system zapewnienia jakości kształcenia nie

spełnia wymagań zawartych w § 11 rozporządzenia Ministra Nauki i Szkolnictwa Wyższego

z dnia 3 października 2014 r., ponieważ nie był w pełni wdrożony, nie był kompleksowy

i efektywny, o czym świadczył m.in.: 1. brak procedur i narzędzi służących walidacji

merytorycznego przygotowania nauczycieli akademickich do prowadzenia zajęć

dydaktycznych, 2. mało efektywny system ankietyzacji studentów i hospitacji zajęć

dydaktycznych oraz 3. brak mechanizmów weryfikacji zgodności programu kształcenia

z założonymi efektami kształcenia oraz możliwości oceny jego prawidłowej realizacji.

W Jednostce prowadzone są konsultacje z przedstawicielami interesariuszy wewnętrznych, do

których należą studenci i pracownicy, jak i z interesariuszami zewnętrznymi, wśród których

są przedstawiciele rynku pracy, jednak w dalszym ciągu brak jest skutecznych mechanizmów

weryfikacji zgodności programu kształcenia z założonymi efektami kształcenia oraz

możliwości oceny jego prawidłowej realizacji. Nie opracowano procedur i narzędzi służących

doskonaleniu wewnętrznego systemu zapewnienia jakości kształcenia, w tym m.in.

określających dobór kadry dydaktycznej realizującej kształcenie, zarządzanie informacją

w zakresie kształcenia oraz przepływ i publikowanie takich informacji. Stwierdzone liczne

uchybienia dotyczące celów i efektów kształcenia oraz systemu ich weryfikacji, programu

studiów, a także zasobów kadrowych, jednoznacznie wskazują na całkowity brak

efektywności wewnętrznego systemu zapewnienia jakości kształcenia. Brak jest więc podstaw

do stwierdzenia, iż system funkcjonujący w ramach ocenianego kierunku gwarantuje

skuteczność doskonalenia realizowanego procesu kształcenia.

Stanowisko Uczelni

We wniosku o ponowne rozpatrzenie sprawy Uczelnia stwierdza, że podjęła intensywne

starania mające na celu zwiększenie efektywności wewnętrznego systemu zapewnienia

jakości kształcenia. Wnioskodawca informuje, że studenci mają zapewniony dostęp do

sylabusów przedmiotów, oraz że znają wymagania jakie są związane z realizacją danego

przedmiotu i są świadomi jakie efekty kształcenia powinni osiągnąć w toku kształcenia.

Stanowisko Prezydium PKA

Stwierdzone liczne uchybienia dotyczące celów i efektów kształcenia oraz systemu ich

weryfikacji, programu studiów, a także zasobów kadrowych, jednoznacznie wskazują na

całkowity brak efektywności wewnętrznego systemu zapewnienia jakości kształcenia.

Zespoły Oceniające stwierdziły wiele uchybień i wyartykułowały dużo zastrzeżeń odnośnie

do podstaw wewnętrznego systemu zapewnienia jakości kształcenia. Uczelnia zbyt późno

przystąpiła do działań naprawczych. Powołany przez Uczelnię Zespół Naprawczy planuje

8

zakończyć swoje prace 14 października 2016 r. W dniu 17 października 2016 r. wyniki prac

Zespołu Naprawczego mają zostać przedstawione do oceny i akceptacji organom kolegialnym

Uczelni. „Niezwłoczne” jak twierdzi Uczelnia informacje w formie uchwał wraz

z załącznikami mają być przekazane do PKA. Nie nastąpiło to do chwili podjęcia niniejszej

uchwały. Brak jest podstaw do stwierdzenia, iż wewnętrzny system zapewnienia jakości

kształcenia funkcjonujący w ramach ocenianego kierunku pozwala doskonalić realizowany

proces kształcenia.

W związku z powyższym sformułowany uprzednio zarzut pozostaje w mocy.

§ 2

Uchwałę Prezydium Polskiej Komisji Akredytacyjnej otrzymują:

1. Minister Nauki i Szkolnictwa Wyższego,

2. Rektor Wyższej Szkoły Medycznej w Białymstoku.

§ 3

Uchwała wchodzi w życie z dniem podjęcia.

PRZEWODNICZĄCY

POLSKIEJ KOMISJI AKREDYTACYJNEJ

 Krzysztof Diks

