

UAP | POZNAŃ

Raport zbiorczy

**z działalności Pełnomocnika Rektora ds. Badania Jakości Kształcenia
i Uczelnianej Rady ds. Jakości Kształcenia
w latach 2010-2012**

**oraz Prorektora ds. Jakości Kształcenia i URJK
w latach 2012-2016**

Opracowanie:

dr hab. Konstancja Pleskaczyńska, prof. nadzw. UAP, Prorektor ds. Jakości Kształcenia

Poznań, 10 czerwca 2016 r.

Działalność Pełnomocnika ds. Badania Jakości Kształcenia, dr hab. Konstancji Pleskaczyńskiej i URZJK w roku akademickim 2010/2011

Podstawowym elementem działalności w omawianym roku akademickim było **zbudowanie struktur** nowego, nieistniejącego przedtem **systemu zapewniającego badanie i doskonalenie jakości kształcenia**. Wymóg ten określała Ustawa Prawo o Szkolnictwie wyższym. W celu zapewnienia jakości kształcenia powołane zostały przez Senat UAP Uczelniana Rada ds. Jakości Kształcenia oraz Wydziałowe Zespoły ds. Jakości Kształcenia.

Istotnym zadaniem podjętym przez Pełnomocnika było **zrewidowanie stanu informacji** o wydziałach, prowadzonych kierunkach studiów oraz o programach poszczególnych pracowni i przedmiotów, znajdujących się na oficjalnej stronie internetowej UAP. Jako że nie istniał ujednolicony system podawania informacji, opracowane zostały następujące formularze: „**Ankieta wydziału**”, „**Ankieta kierunkowa**” i „**Ankieta przedmiotu/pracowni**”. Odtąd materiały informacyjne mogły stać się przejrzyste i możliwe do porównywania oraz bardziej czytelne przede wszystkim dla kandydatów na studia i studentów, którzy mogli od tej pory wybrać daną pracownię na podstawie konkretnego opisu jej działalności. W trosce o jakość merytoryczną publikowanych na stronie Uczelni informacji, Rada podjęła decyzję o wprowadzeniu procedur związanych z publikowaniem informacji na oficjalnej stronie internetowej Uczelni i określiła zakresy kompetencji w umieszczaniu informacji na stronie WWW (wszystkie decyzje zostały zaakceptowane przez Senat).

W listopadzie 2011 roku weszło w życie Rozporządzenie MNiSW o Krajowych Ramach Kwalifikacji, zmieniające całkowicie dotychczasowy system szkolnictwa wyższego, oparty na obowiązywaniu listy kierunków studiów i standardów kształcenia. Pełnomocnik, dr hab. Konstancja Pleskaczyńska uczestniczyła w szkoleniach i konferencjach na temat Krajowych Ram Kwalifikacji oraz budowy programów studiów na bazie efektów kształcenia. Przeprowadziła następnie **szereg szkoleń dla pracowników naszej Uczelni**, informując w jaki sposób należy przygotować się do wprowadzenia zmian w oparciu o Krajowe Ramy Kwalifikacji. Programy studiów należało opisać globalnie na podstawie KRK, lecz jednocześnie, każdy przedmiot i pracownia, którą student miał wpisaną w tok studiów, musiał spełniać składowe części owego programu i wpisywać się w ogólny system kształcenia. Największą trudność stanowiło uwzględnienie swobody wyboru pracowni przez studentów.

Istotnym wydarzeniem w 2011 roku była **kontrola** przeprowadzana w Uczelni przez Wicedyrektor Departamentu Nauki, Oświaty i Dziedzictwa Narodowego **Najwyższej Izby Kontroli** – panią Michalinę Rusin. Analiza działalności Pełnomocnika i Uczelnianej Rady w zakresie wdrażania systemu zapewniania jakości kształcenia zyskała najwyższe uznanie NIK.

Działalność Pełnomocnika i URZJK w roku akademickim 2011/2012

Kontynuacja **wdrażania systemu kształcenia opartego o Krajowe Ramy Kwalifikacji**. Na wniosek Pełnomocnika i Rady Uczelnianej, powołane zostały na każdym kierunku studiów Rady Programowe Kierunków, do obowiązków których należało opisanie efektów kształcenia dla poszczególnych kierunków studiów I i II stopnia z podziałem na wiedzę, umiejętności i kompetencje społeczne na podstawie KRK. W celu ułatwienia zadania, przygotowany został „Pakiet Informacyjny” – publikacja zawierająca szczegółowe wytyczne do właściwego przygotowania programów kształcenia w świetle nowych regulacji prawnych i wprowadzania Krajowych Ram Kwalifikacji, wyjaśniająca m.in. pojęcia „sumarycznych wskaźników ilościowych”, „sposobów weryfikacji zakładanych efektów kształcenia”, „macierzy efektów kształcenia”, „tabeli pokryć”, „tabeli odniesień”. „Pakiet” przekazany został wszystkim Dziekanom i dziekanatom. Opracowany został również dokładny harmonogram prac nad wdrożeniem ustawowo określonych zmian dotyczących opisu programów kształcenia i systemu zapewnienia jakości kształcenia na prowadzonych kierunkach studiów, tak by wykonać wszystkie wymagane przez MNiSW czynności w wyznaczonym czasie. Przeprowadzona została również seria szkoleń na temat właściwego przygotowania programów kształcenia – zgodnie z Krajowymi Ramami Kwalifikacji – dla członków URZJK, WZZJK, Rad Programowych Kierunków oraz wszystkich zainteresowanych osób.

Niezwykle istotnym zadaniem Pełnomocnika i Rady Uczelnianej było **sprawdzenie wszystkich opracowanych przez Rady Programowe Kierunków efektów kształcenia** dla prowadzonych oraz powoływanych kierunków w UAP. Dokonano korekty tabel z zakładanymi efektami kształcenia zdefiniowanymi dla kierunków studiów w odniesieniu do efektów określonych dla wskazanych obszarów wiedzy. Łącznie sprawdzone zostały efekty kształcenia (tabele pokryć i tabele odniesień) dla 13 kierunków w tym trzech nowych (oddzielnie dla studiów I i II stopnia), przed zatwierdzeniem ich przez Senat UAP. Wszystkie niezbędne informacje określające program kształcenia zostały wprowadzone do zakładki „Katalog ECTS”, którego struktura opracowana została przez Pełnomocnika i Radę Uczelnianą.

Opracowane zostały formularze „**Ankiety dla studentów do oceny zajęć dydaktycznych**” oraz „**Ankiety dla absolwentów studiów I i II stopnia do oceny kierunku studiów**”, a także sformułowana została procedura przeprowadzania ankietyzacji (pozytywnie zaopiniowane przez Senat UAP). Przeprowadzona została wg nowych zasad ankietyzacja wśród studentów – do oceny zajęć dydaktycznych.

Opracowana została treść dokumentu „**System Zapewnienia Jakości Kształcenia w UAP**”, zawierającego opis działań wszystkich podmiotów wchodzących w zakres Systemu – a więc Uczelnianej Rady ds. Zapewnienia Jakości Kształcenia, Wydziałowych Zespołów ds. Zapewnienia Jakości Kształcenia oraz Rad Programowych Kierunków, jak również innych

podmiotów mających wpływ na jakość kształcenia (np. Biuro Karier i Promocji). Dokument zawiera również precyzyjny opis działań podejmowanych w celu kontroli i podnoszenia jakości kształcenia na różnych poziomach – od podstawowego poziomu pracowni, poprzez kierunek, wydział, aż po działania na poziomie ogólnouczelnianym. Po zatwierdzeniu przez Senat, dokument opublikowany został na oficjalnej stronie internetowej UAP w specjalnej zakładce poświęconej jakości kształcenia (na którą składają się następujące linki: System Zarządzania Jakością Kształcenia, Struktura Systemu Zarządzania Jakością Kształcenia, Działalność Uczelnianej Rady ds. Zapewnienia Jakości Kształcenia, Wewnętrzne przepisy uczelniane, Wzory formularzy dla prowadzących zajęcia, Informacje dla Rad Programowych Kierunków, Ankietyzacja, Ustawy i rozporządzenia).

Przygotowany został formularz „**Ankiety konsultanta**”, do wypełniania przez wszystkich samodzielnych pracowników oraz przez inne osoby mogące pełnić funkcję konsultanta na studiach II stopnia, co zaowocowało czytelnym określeniem programów, ułatwiającym wybór pracowni studentom studiów II stopnia.

Dla usprawnienia **zasad przyznawania punktów ECTS** na poszczególnych kierunkach studiów, ujednolicono została punktacja w przypadku tych samych przedmiotów prowadzonych na różnych kierunkach. Rozwiązana została również kwestia modułów, zajęć z wychowania fizycznego, języków obcych i nowych przedmiotów związanych z wprowadzeniem KRK.

Działalność Prorektor ds. Jakości Kształcenia oraz Uczelnianej Rady ds. Jakości Kształcenia w roku akademickim 2012/2013

Na początku roku akademickiego 2012/2013 została przeprowadzona przez Polską Komisję Akredytacyjną ocena programowa na trzech kierunkach: wzornictwo, architektura wnętrz i scenografia. Udział Prorektor w opracowaniu **Raportu Samooceny** w zakresie dotyczącym kwestii zapewnienia i badania jakości kształcenia. Uzyskanie bardzo pozytywnych opinii PKA w zakresie spełniania wymogów odnoszących się do jakości kształcenia. Kontrola programów kształcenia wykazała ich zgodność z nowoprowadzonymi zmianami w Ustawie Prawo o szkolnictwie wyższym.

W drugim semestrze roku akademickiego – udział w opracowaniu Raportu Samooceny dla Polskiej Komisji Akredytacyjnej na kierunku rzeźba, w zakresie dotyczącym kwestii zapewnienia i badania jakości kształcenia.

Decyzją Senatu UAP, Prorektor ds. Jakości Kształcenia powołana została na Przewodniczącą Uczelnianej Rady ds. Jakości Kształcenia, na kadencję 2012-2016 oraz na Przewodniczącą Senackiej Komisji ds. Oceny Nauczycieli Akademickich na kadencję 2012-2016.

Z inicjatywy Prorektor opracowana została **oferta dotycząca dyplomów zamawianych** – informacji na temat ogólnego zakresu przeprowadzanych prac dyplomowych na wszystkich prowadzonych przez Wydziały kierunkach oraz o możliwości odbywania **praktyk studenckich**. Cel działań – zacieśnienie współpracy z sektorem gospodarczym. Zainteresowane współpracą z interesariuszami zewnętrznymi kierunki przygotowały zakres tematyki prac dyplomowych, licencjackich i magisterskich, które mogłyby zostać przeprowadzone z udziałem instytucji/firmy zewnętrznej, oczywiście po zawarciu stosownych umów (listę zakresów prac dyplomowych przekazano do Biura Karier i Promocji).

W ramach rozwijania współpracy Prorektor uczestniczyła w spotkaniu z Dyrektorem Wydziału Działalności Gospodarczej, panią Joanną Jajus w sprawie wspierania przez Wydział idei dyplomów zamawianych (w ramach współpracy z Wydziałem Działalności Gospodarczej Urzędu Miasta Poznania, miała miejsce wystawa dyplomów Katedry Mebla podczas Poznańskich Dni Przedsiębiorczości). Prorektor odbyła również spotkanie z Wojewodą Wielkopolskim panem Piotrem Florkiem w celu przedstawienia oferty współpracy związanej z ideą dyplomów zamawianych – przekazana została Wojewodzie lista zakresów prac dyplomowych.

Opracowany został przez Prorektor ds. Jakości Kształcenia, na prośbę JM Rektora projekt dokumentu „**Misja i Strategia Rozwoju UAP**” (dokument przyjęty uchwałą Senatu UAP).

Przygotowany został projekt „**Regulaminu Zakładu Języków Obcych**”.

Określony został zakres **obowiązków wydziałowych koordynatorów ECTS** oraz wydane polecenie wyznaczenia na każdym wydziale osoby odpowiedzialnej w tym zakresie, wraz z opublikowaniem stosownych informacji na stronie internetowej.

Poszczególne wydziały otrzymały polecenie opracowania **regulaminu praktyk** (jeśli praktyki ujęte były w programie kształcenia dla prowadzonych kierunków) oraz wyznaczenia **opiekunów praktyk**, monitorujących ich przebieg zgodnie z przyjętym regulaminem. Polecenie dotyczyło również przekazania Regulaminów do wiadomości Uczelnianej Rady ds. Jakości Kształcenia oraz opublikowania ich na internetowych stronach wydziałowych.

Opracowana została „**Procedura powoływania specjalności**” na kierunkach studiów (przyjęta przez Senat UAP).

Opracowany został „**Zakres kompetencji Kierowników Katedr**” (przyjęty Uchwałą Senatu UAP).

Rozpoczęto prace nad stworzeniem projektu **systemu publikowania rozpraw doktorskich i habilitacyjnych** na stronach Biblioteki Głównej UAP oraz możliwości wydawania prac spełniających warunki monografii. Wprowadzenie Zarządzeniem Rektora proponowanej procedury i utworzenia Repozytorium.

Wydane zostało polecenie opracowania i upublicznienia na stronach wydziałowych informacji o **zasadach związanych z wyborem i zapisami do pracowni** na studiach I i II stopnia oraz z wyborem konsultantów na studiach II stopnia.

Polecenie stworzenia na oficjalnej stronie internetowej zakładki „**Nasze sukcesy**” i przekazywania przez upoważnione osoby informacji do zamieszczenia na stronie (zgodnie z wytycznymi Systemu Zarządzania Jakością Kształcenia).

Powołanie Prorektor w skład komitetu organizacyjnego **Poznańskiej Inauguracji Akademickiej 2013/2014**. Uczestniczenie w kolejnych spotkaniach w sprawie PIA, koordynowanie działań związanych z przygotowaniem UAP do uroczystości.

Przeprowadzenie, zgodnie z zasadami systemu jakości kształcenia, **ankietyzacji do oceny zajęć dydaktycznych** oraz **do oceny kierunku studiów**.

Uczestniczenie Prorektor ds. Jakości Kształcenia w **licznych szkoleniach i konferencjach**, m.in. na temat strategii na rzecz inteligentnego i zrównoważonego rozwoju, wspierania współpracy nauki z gospodarką, wdrażania programów kształcenia opracowanych zgodnie z założeniami Krajowych Ram Kwalifikacji dla Szkolnictwa Wyższego, weryfikacji efektów kształcenia w szkolnictwie wyższym, a także w szkoleniu obronnym dla rektorów uczelni artystycznych

Działalność Prorektor ds. Jakości Kształcenia oraz Uczelnianej Rady ds. Jakości Kształcenia w roku akademickim 2013/2014

Od kwietnia 2013 r – prace Prorektor ds. Jakości Kształcenia przy organizacji PIA (**Poznańskiej Inauguracji Akademickiej**). Opracowanie graficzne wystawy prezentującej wszystkie uczelnie publiczne w Poznaniu, ekspozycja otwarta w dniu wspólnej Inauguracji przed Salą Ziemi na Międzynarodowych Targach Poznańskich;

Koordinacja prac związanych z opracowaniem i upublicznieniem na stronie internetowej Uczelni **wersji angielskiej efektów kształcenia i programów studiów** wszystkich kierunków studiów I i II stopnia prowadzonych w UAP.

Opracowanie **zakresu kompetencji** i zadań nowopowołanego **Działu ds. Jakości Kształcenia i Rozwoju Kadry**, zajmującego się kwestiami jakości kształcenia od strony administracyjnej, archiwizacją dokumentów, egzekwowaniem wymaganej dokumentacji od poszczególnych Wydziałów oraz przeprowadzaniem przewodów doktorskich, habilitacyjnych i postępowań o nadanie tytułu profesora (w późniejszym okresie również prowadzeniem studiów III stopnia).

Opracowanie **zasad dotyczących współpracy z interesariuszami zewnętrznymi** (Zarządzenie Rektora w sprawie uregulowania niektórych aspektów współpracy z interesariuszami zewnętrznymi). Polecenie **zbierania i archiwizowania umów i listów intencyjnych** podpisywanych na poszczególnych Wydziałach przez Dział ds. Jakości Kształcenia i Rozwoju Kadry.

Inicjatywa Prorektor dotycząca nawiązania współpracy UAP ze Wielospecjalistycznym Szpitalem Miejskim im. J. Strusia w Poznaniu (podpisanie przez JM Rektora listu intencyjnego o współpracy w czerwcu 2014).

Inicjatywa organizacji **szkolenia nt. możliwości pozyskiwania grantów** i dofinansowania działalności artystycznej i badawczej pracowników UAP (przeprowadzenie szkolenia przez panią Magdalenę Szymańska, Specjalistę ds. Programów Badawczych).

Powołanie studiów doktoranckich na Wydziale Architektury i Wzornictwa oraz na **Wydziale Malarstwa** – sprawdzenie przez Prorektor oraz URJK dokumentacji programu studiów wraz z efektami kształcenia (pozytywna opinia Senatu UAP, powołanie studiów doktoranckich przez Rektora).

Prace przy organizacji **Poznańskiego Festiwalu Nauki i Sztuki** w ramach członkostwa w Radzie Programowej Festiwalu.

Wydział Komunikacji Multimedialnej – powołanie specjalności Film eksperymentalny na kierunku Intermedia: sprawdzanie dokumentacji programu (pozytywna opinia Senatu UAP, powołanie specjalności).

Przeprowadzenie, zgodnie z zasadami systemu jakości kształcenia, **ankietyzacji do oceny zajęć dydaktycznych** oraz **do oceny kierunku studiów**. Przeprowadzenie okresowej oceny nauczycieli akademickich, wraz z Senacką Komisją ds. oceny nauczycieli akademickich. Propozycja Prorektor w zakresie wprowadzenia zmian w ankiecie samooceny – uproszczenie formularza (pozytywna opinia Senatu UAP).

Uczestniczenie Prorektor ds. Jakości Kształcenia w **konferencjach**, m.in. na temat programów studiów doktoranckich, wdrażania XI Priorytetu *Kultura i Dziedzictwo Kulturowe* Programu Operacyjnego *Infrastruktura i Środowisko 2007-2013*, w szkoleniu obronnym oraz w Naradzie Rektorów, Kanclerzy i Kwestorów uczelni artystycznych.

Listopad 2013, **nagroda I stopnia Ministra Kultury i Dziedzictwa Narodowego** za działalność organizacyjną dla Prorektor ds. Jakości Kształcenia, dr hab. Konstancji Pleskaczyńskiej, prof. nadzw. UAP.

Działalność Prorektor ds. Jakości Kształcenia oraz Uczelnianej Rady ds. Jakości Kształcenia w roku akademickim 2014/2015

Uczestniczenie Prorektor ds. Jakości Kształcenia w **konferencjach**, m.in. na temat wsparcia narzędzi polityki rozwoju szkolnictwa wyższego w Polsce (org. MNiWS), “Cities of Change – cooperation of cities in the field of city development”, w szkoleniu na temat systemów antyplagiatowych „Europejskim Forum Antyplagiatowe EFA 2014 oraz nt. prawa autorskiego „Jak interpretować prawo autorskie na uczelni”.

W ramach prac związanych z przygotowaniem Uczelni do wdrożenia zmian wynikających z Ustawy z dnia 11 lipca 2014 r. o zmianie ustawy – Prawo o szkolnictwie wyższym oraz niektórych innych ustaw przygotowana została **seria prezentacji i szkoleń** dla członków URJK m.in. w związku z procedurą zatwierdzania efektów uczenia się – do przedstawiania na poszczególnych radach wydziałów.

Dokonanie zmian w **drukach dyplomów habilitacyjnych oraz doktorskich** w związku z wymaganiami nowych przepisów prawa (zatwierdzone przez Senat UAP).

Dokonanie **zmian w Systemie Zarządzania Jakością Kształcenia** związanych z nowelizacją Ustawy (zmiany zatwierdzone przez Senat UAP).

Wydział Grafiki i Komunikacji Wizualnej – powołanie studiów doktoranckich: sprawdzanie dokumentacji programu studiów wraz z efektami kształcenia (pozytywna opinia Senatu UAP, powołanie studiów doktoranckich przez Rektora).

Wydział Edukacji Artystycznej – powołanie kierunku Kuratorstwo i teorie sztuki: sprawdzanie dokumentacji, w szczególności efektów kształcenia oraz kwestii związanych z jakością kształcenia (pozytywna opinia ministra właściwego do spraw szkolnictwa wyższego w sprawie powołania kierunku, na podstawie pozytywnej opinii Polskiej Komisji Akredytacyjnej).

Członkostwo Prorektor w jury konkursu organizowanego przez Santander Universidades – „Sztuka Przedsiębiorczości” .

Opracowanie „**Ankiety do oceny zajęć dydaktycznych dla doktorantów**” oraz „**Ankiety do oceny studiów doktoranckich**” (oba formularze zatwierdzone zostały przez Senat UAP).

Wydział Rzeźby i Działań Przestrzennych – powołanie studiów doktoranckich: sprawdzanie dokumentacji, w szczególności zdefiniowanych efektów kształcenia (pozytywna opinia Senatu UAP).

Prace związane ze **zmianą nazwy kierunku Architektura i urbanistyka na Architekturę** – analiza proponowanych zmian w programie kształcenia, ze szczególnym uwzględnieniem zdefiniowanych kierunkowych efektów kształcenia dla obszaru nauk technicznych, obszaru sztuki i konieczności spełnienia efektów kształcenia prowadzących do uzyskania kompetencji inżynierskich – z jednoczesnym zachowaniem standardów kształcenia dla kierunku architektura.

Przeprowadzenie, zgodnie z zasadami systemu jakości kształcenia, **ankietyzacji do oceny zajęć dydaktycznych** oraz **do oceny kierunku studiów**.

Działalność Prorektor ds. Jakości Kształcenia oraz Uczelnianej Rady ds. Jakości Kształcenia w roku akademickim 2015/2016

Uczestniczenie Prorektor ds. Jakości Kształcenia w **konferencjach**, m.in. na temat Europejskiej Karty Naukowca i Kodeksu Postępowania przy rekrutacji pracowników naukowych, akredytacji w szkolnictwie wyższym oraz w szkoleniu zorganizowanym przez Urząd Marszałkowski Województwa Wielkopolskiego dotyczącym konkursu na Nowe Programy Kształcenia, Działanie 3.1 Kompetencje w szkolnictwie wyższym; uczestniczenie w Konferencji Rektorów Uczelni Artystycznych w Katowicach i w Poznaniu.

Zgodnie z wymogami nowelizacji Ustawy Prawo o szkolnictwie wyższym skierowanie przez Prorektor ds. Jakości Kształcenia oraz Prorektora ds. Współpracy z Zagranicą i Programów Naukowo-Badawczych, polecenia do Działu IT w sprawie **przygotowania analizy ofert systemów antyplagiatowych**. Po otrzymaniu odpowiedzi przekazanie opinii Rektorowi UAP do dalszego procedowania (wrzesień 2015 r.).

Spotkanie z Dziekanem Wydziału Architektury i Wzornictwa (z udziałem Rektora oraz radcy prawnego) w sprawie **dostosowania profilu kształcenia na kierunku Architektura** do obowiązujących regulacji prawnych i wskazanie konieczności zwrócenia się do Polskiej Komisji Akredytacyjnej o dokonanie oceny programowej na tym kierunku i/lub ubiegania się o przyznanie uprawnień do nadawania stopnia doktora w zakresie nauk technicznych. Oba rozwiązania służą zachowaniu profilu ogólnoakademickiego na kierunku Architektura.

Przeprowadzenie okresowej oceny nauczycieli akademickich, wraz z Senacką Komisją ds. oceny nauczycieli akademickich (zbieranie ankiet samooceny od wszystkich pracowników, posiedzenie Senackiej Komisji ds. oceny nauczycieli akademickich, wydanie opinii Komisji wszystkim pracownikom UAP).

Koordinacja prac nad ukończeniem **systemu potwierdzania efektów uczenia się** w Uniwersytecie Artystycznym w Poznaniu:

- określenie listy kierunków uprawnionych do przeprowadzenia procedury potwierdzania efektów uczenia się na studiach I i II stopnia, stacjonarnych i niestacjonarnych;
- zatwierdzenie przez Senat Regulaminu potwierdzania efektów uczenia się;
- opracowanie formularza wniosku o wszczęcie procedury potwierdzania efektów uczenia się dla każdego kierunku, poziomu i tryby studiów oddzielnie;
- opracowanie informacji ogólnych na temat procedury przyjętej w UAP;
- opracowanie wzoru umowy z kandydatem;

- opracowanie Zarządzenia Rektora w sprawie opłat za przeprowadzenie procedury potwierdzania efektów uczenia się;
- opracowanie Zarządzenia Rektora w sprawie certyfikatów potwierdzających znajomość języków obcych;
- określenie limitów przyjęć na poszczególne kierunki studiów I i II stopnia;
- zebranie list przedmiotów wskazanych do potwierdzenia w ramach procedury oddzielnie dla wszystkich kierunków, stopni i trybów studiów;
- stworzenie zakładki „Procedura potwierdzania efektów uczenia się” na oficjalnej stronie internetowej Uczelni. Zakładka zawiera wszystkie informacje na temat procedury przeprowadzanej przez UAP.

Procedura została przyjęta przez wszystkie uczelnie artystyczne w Polsce.

Skierowanie przez prof. Wojciecha Zubalę, Prorektora ds. Studenckich Akademii Sztuk Pięknych w Warszawie **prośby o przeprowadzenie wizyty szkoleniowej** dotyczącej działalności systemu zapewnienia jakości kształcenia na Uniwersytecie Artystycznym w Poznaniu oraz zasad funkcjonowania Działu Jakości Kształcenia i Rozwoju Kadry. Przeprowadzenie wizyty szkoleniowej przez Prorektor ds. Jakości Kształcenia i Dział Jakości Kształcenia i Rozwoju Kadry dla pracownika administracji ASP w Warszawie.

Uczestniczenie Prorektor w posiedzeniu **kapituły nagród Marszałka** Województwa Wielkopolskiego w dziedzinie kultury.

Udział Prorektor w spotkaniu w sprawie **redefinicji Traktu Królewsko-Cesarskiego**, koordynator spotkania – Centrum Turystyki Kulturowej TRAKT.

Zaproponowanie zmiany w formularzu **ankiety do oceny zajęć dydaktycznych** (zmiana wprowadzona uchwałą Senatu).

Ukończenie **weryfikowania zmian** w efektach kształcenia i programie kształcenia na kierunku **Architektura**, we współpracy z Radą Programową Kierunku Architektura (zmiany wprowadzone uchwałą Senatu UAP).

Przeprowadzenie **ankietyzacji wśród studentów** – do oceny zajęć dydaktycznych na studiach I i II stopnia oraz dla uczestników studiów doktoranckich.

Opracowanie Zarządzenia Rektora dotyczącego procedury przekazywania teoretycznych prac dyplomowych do cyfrowego archiwum prac dyplomowych oraz sprawdzania ich za pomocą **systemu antyplagiatowego**.

Opracowanie wzoru ankiety dotyczącej **oczekiwań pracodawców w zakresie efektów kształcenia** – wiedzy, umiejętności i kompetencji społecznych, których oczekuje się od absolwentów UAP. Przekazanie ankiety do rozesłania przez Biuro Karier i Promocji UAP.

Nagroda rektorska I stopnia za działalność organizacyjną dla Prorektor ds. Jakości Kształcenia, dr hab. Konstancji Pleskaczyńskiej, prof. nadzw. UAP.

Poznań, 10 czerwca 2016 r.