

LKI – 4101-12-01/2013

P/13/149

WYSTĄPIENIE

POKONTROLNE

2

3

I. Dane identyfikacyjne kontroli

Numer i tytuł kontroli

Okres objęty kontrolą

P/13/149 – Ochrona praw autorskich w szkołach wyższych.

Od 1 października 2011 r. do dnia zakończenia kontroli.

Jednostka
przeprowadzająca

kontrolę

Najwyższa Izba Kontroli Delegatura w Kielcach.

Kontroler Joanna Witkowska, starszy inspektor kontroli państwowej, upoważnienie do kontroli
nr 86674 z dnia 22 października 2013 r. [dowód: akta kontroli str. 1-2]

Jednostka
kontrolowana

Politechnika Świętokrzyska, al. Tysiąclecia Państwa Polskiego 7, 25-314 Kielce (dalej:
Politechnika, Uczelnia).

Kierownik jednostki
kontrolowanej

Prof. dr hab. inż. Stanisław Adamczak, Rektor Politechniki Świętokrzyskiej.
[dowód: akta kontroli str. 3-4]

II. Ocena kontrolowanej działalności1
Władze Politechniki wydały szereg wewnętrznych aktów prawnych w celu
zapobiegania i wykrywania naruszeń praw autorskich. Kluczowym mechanizmem
kontroli, ustanowionym w celu zapobiegania naruszeniom praw autorskich, była
opieka promotorska prowadzona w sposób zindywidualizowany przez promotorów.
Jej prawidłowemu prowadzeniu sprzyjało wprowadzenie uregulowań
ograniczających liczbę studentów na seminariach i w grupach projektowych. Na
wszystkich stopniach studiów i formach kształcenia prowadzono obowiązkowe
zajęcia z ochrony własności intelektualnej2. Ustalenia kontroli nie wskazują na to,
aby w okresie objętym kontrolą wystąpiły przypadki naruszenia praw autorskich
w pracach dyplomowych, projektach inżynierskich i projektach dyplomowych, co
może świadczyć, iż ustanowiony system osiąga swoje cele.

1 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo
stwierdzonych nieprawidłowości, negatywna. Jeżeli sformułowanie oceny ogólnej według
proponowanej skali byłoby nadmiernie utrudnione, albo taka ocena nie dawałaby prawdziwego
obrazu funkcjonowania kontrolowanej jednostki w zakresie objętym kontrolą, stosuje się ocenę
opisową, bądź uzupełnia ocenę ogólną o dodatkowe objaśnienie
2 Od roku akademickiego 2013/2014.

Ocena ogólna

4

III. Opis ustalonego stanu faktycznego

1. Procedury i działania podejmowane w celu
przeciwdziałania naruszeniom praw autorskich

Uregulowania dotyczące procedur i działań związanych z przeciwdziałaniem oraz
wykrywaniem naruszeń praw autorskich zawarte zostały w następujących aktach
wewnętrznych Uczelni: regulaminie studiów w Politechnice3, regulaminie studiów
doktoranckich w Politechnice4 oraz Systemie Zapewnienia Jakości Kształcenia5.
[dowód: akta kontroli str. 5--82, 83-109, 110-150]

Regulaminy studiów określały ogólne zasady pisania prac dyplomowych. Od roku
akademickiego 2012/2013 studia II stopnia i jednolite studia magisterskie kończyły
się obroną prac dyplomowych, natomiast studia I stopnia – złożeniem projektów
inżynierskich lub projektów dyplomowych6, wykonywanych podczas zajęć
projektowych7. Regulaminy zawierały postanowienie, że jeżeli w pracy stanowiącej
podstawę nadania tytułu zawodowego osoba ubiegająca się o ten tytuł przypisała
sobie autorstwo istotnego fragmentu lub innych elementów cudzego utworu lub
ustalenia naukowego, w drodze decyzji stwierdza się nieważność postępowania
w sprawie nadania tytułu8. [dowód: akta kontroli str. 53-65, 66-82]

W regulaminach studiów doktoranckich określono zasady pisania prac doktorskich,
w tym obowiązki kierownika studiów, opiekuna naukowego oraz doktoranta.
Regulamin studiów doktoranckich, obowiązujący od roku akademickiego 2012/2013,
zobowiązywał doktorantów do przestrzegania Kodeksu Etyki Doktoranta Politechniki
Świętokrzyskiej9, który stanowił m.in., że doktorant korzystając z cudzych badań,
publikacji, dorobku naukowego, powinien respektować prawa autorskie,
a w przypadku wykorzystania cudzych efektów prac w tym wszelkich publikacji,
powinien zawsze powoływać się na źródło10. [dowód: akta kontroli str. 83-94,
95-104, 105-109]

Wprowadzony w Politechnice wewnętrzny System Zapewnienia Jakości Kształcenia
składał się z uczelnianych standardów oraz procedur zapewnienia jakości
kształcenia. Uczelniane standardy obejmowały monitorowanie i ocenę procesu
nauczania. Zapewnienie jakości kształcenia polegało na systematycznej analizie
i ocenie poszczególnych elementów uczelnianych standardów. Proces nauczania na

3 Załącznik do uchwały nr 99/07 Senatu Politechniki Świętokrzyskiej z dnia 25 kwietnia 2007 r.
zmieniony uchwałami nr 49/09 z dnia 22 kwietnia 2009 r. i Nr 136/10 z dnia 21 kwietnia
2010 r. (obowiązywał do 30 września 2012 r.) oraz załącznik do uchwały Nr 313/12 Senatu
Politechniki Świętokrzyskiej z dnia 25 kwietnia 2012 r. (obowiązujący od 1 października 2012 r.).
4 Załącznik do uchwały nr 35/06 Senatu Politechniki Świętokrzyskiej z dnia 26 kwietnia 2006 r.,
zmieniony uchwałą nr 100/07 z dnia 25 kwietnia 2007 r. (obowiązywał do 30 września 2012 r.) oraz
załącznik do uchwały nr 314/12 Senatu Politechniki Świętokrzyskiej z dnia 25 kwietnia 2012 r.
(obowiązujący od 1 października 2012 r.)
5 Załącznik do uchwały nr 69/04 Senatu Politechniki z dnia 30 czerwca 2004 r., a później załącznik do
uchwały nr 84/13 z dnia 23 października 2013 r.
6 Projekty inżynierskie składane były na studiach kończących się nadaniem tytułu zawodowego
inżyniera, a projekty dyplomowe – na studiach kończących się nadaniem tytułu zawodowego
licencjata.
7 Zajęcia te odbywały się w grupach 10-osobowych (30 godzin w ostatnim semestrze studiów).
8 Odpowiednio § 24 załącznika do uchwały z 2007 r. oraz § 27 załącznika do uchwały z 2012 r.
W tym ostatnim doprecyzowano, że organem stwierdzającym nieważność postępowania jest rektor.
9 Wprowadzony uchwałą Nr 1/2012 Uczelnianej Rady Samorządu Doktorantów z dnia 6 marca
2012 r.
10 Par. 20 przedmiotowego kodeksu.

Opis stanu
faktycznego

5

danym kierunku, specjalności oraz poziomie i systemie studiów oceniany był na
podstawie m.in. wymagań stawianych pracom dyplomowym (licencjackim,
inżynierskim i magisterskim), wymagań stawianych opiekunom prac dyplomowych
oraz liczby prac dyplomowych przypadającej na jednego nauczyciela. Integralną
częścią Systemu Zapewnienia Jakości Kształcenia były procedury zapewnienia
jakości, wskazujące formalny tok postępowania dla realizacji podstawowych
elementów systemu. [dowód: akta kontroli str. 110-121, 122-133, 134-150,1405-148]

W Politechnice w okresie objętym kontrolą funkcjonował, wymagany art. 86c ustawy
z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym11, regulamin korzystania
z dóbr intelektualnych powstałych w Politechnice Świętokrzyskiej12. Ponadto
w Uczelni działał Ośrodek Ochrony Własności Intelektualnej, do zadań którego
należało m.in.: gromadzenie i udostępnianie zasobów bibliotecznych, dotyczących
ochrony własności intelektualnej; upowszechnianie wśród pracowników i studentów
Uczelni wiedzy dotyczącej ochrony własności intelektualnej; organizowanie
konferencji, warsztatów i szkoleń dla pracowników i studentów Uczelni;
opracowywanie i dystrybuowanie publikacji dotyczących ochrony własności
intelektualnej i zarządzania prawami wyłącznymi. W okresie objętym kontrolą
Politechnika zorganizowała dwa szkolenia z zakresu wsparcia wynalazczości
studenckiej oraz komercjalizacji wiedzy; w każdym z nich wzięła udział 30-osobowa
grupa studentów oraz nauczycieli akademickich. Pracownicy kadry zarządzającej
uczestniczyli w dwóch sympozjach z zakresu własności intelektualnej, ponadto
pięciu nauczycieli akademickich wzięło udział w dwóch seminariach naukowych
rzeczników patentowych szkół wyższych. [dowód: akta kontroli str. 151-167, 168-
172, 173-174]

Zgodnie z wymogami rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia
2 listopada 2011 r. w sprawie Krajowych Ram Kwalifikacji dla Szkolnictwa
Wyższego13 oraz uchwałą Senatu Politechniki14 w okresie objętym kontrolą na
studiach I i II stopnia realizowane były zajęcia z zakresu ochrony własności
intelektualnej, za wyjątkiem studiów niestacjonarnych II stopnia na kierunku
inżynieria środowiska w roku akademickim 2011/2012. Studenci studiów
doktoranckich w całym okresie objętym kontrolą odbywali zajęcia z ochrony
własności intelektualnej na dwóch spośród trzech wydziałów, prowadzących studia
III stopnia15. Od roku akademickiego 2013/2014 zajęcia z ochrony własności
intelektualnej realizowane były na wszystkich stopniach i we wszystkich formach
studiów prowadzonych przez Uczelnię. [dowód: akta kontroli str. 175, 176-184, 185-
196, 1405-1417]

Zgodnie z przyjętymi wewnętrznymi uregulowanymi w zakresie funkcjonowania
systemu kontroli zarządczej16 oraz systemu zarządzania ryzykiem17, corocznie na
Uczelni dokonywana jest samoocena funkcjonowania kontroli zarządczej
w poszczególnych obszarach jej działania oraz przeprowadzana jest analiza ryzyka

11 Dz. U. z 2012, poz. 572 ze zm.
12 Załącznik do uchwały Senatu nr 187/10 z dnia 22 grudnia 2010 r.
13 Dz. U. Nr 253, poz. 1520; rozporządzenie to weszło w życie 9 grudnia 2011 r.
14 Uchwała Nr 125/10 z dnia 10 marca 2010 r. w sprawie wytycznych do planów i programów
nauczania dotyczących przedmiotów z zakresu ochrony własności intelektualnej.
15 Na Wydziale Elektrotechniki, Automatyki i Informatyki oraz Wydziale Mechatroniki i Budowy
Maszyn, a od roku akademickiego 2013/2014 także na Wydziale Budownictwa i Architektury.
16 Zarządzenie nr 2/2011 Rektora Politechniki Świętokrzyskiej z dnia 25 stycznia 2011 r.
17 Zarządzenie nr 53/2011 Rektora Politechniki Świętokrzyskiej z dnia 8 listopada 2011 r., a później
zarządzenie nr 86/12 z dnia 17 grudnia 2012 r.

6

w odniesieniu do zadań i celów Uczelni, przez osoby za nie odpowiedzialne.
W latach 2011 – 2012 w rejestrze ryzyk nie ujęto ryzyka występowania plagiatów.
Jak wyjaśnił Stanisław Adamczak, Rektor Politechniki, (…) w trakcie oceny ryzyka,
dokonywanej przez uprawnione osoby, w odniesieniu do celów i zadań
priorytetowych na lata 2012-2013, kwestia naruszania praw autorskich w pracach
studenckich, nie była oceniona jako ryzyko kluczowe lub poważne. Uznano, iż
w tym obszarze ryzyko kształtuje się na poziomie nieznacznym i podlega
monitorowaniu poprzez bieżącą analizę i weryfikację prac studenckich przez
promotorów, co stanowi wystarczający mechanizm kontrolny zapobiegający
zmaterializowaniu się ryzyka w tym obszarze. W procesie analizy ryzyka
w odniesieniu do zadań na 2014 r. kwestie możliwości naruszania praw autorskich
w pracach studentów zostaną poddane szczegółowej ocenie pod kątem podatności
na ryzyko tego zakresu działania Uczelni. W przypadku gdy ryzyko, zostanie
określone jako kluczowe lub poważne zostaną opracowane plany działań
obniżających zidentyfikowane w tym zakresie ryzyko. W okresie objętym kontrolą
nie były realizowane audyty wewnętrzne, których celem byłaby ocena skuteczności
działań antyplagiatowych. [dowód: akta kontroli str. 197-205, 206-212, 2013-300,
1399-1404]

W sprawie analizy skuteczności ustalonych procedur, ewaluacji podejmowanych
działań pod kątem ich skuteczności i adekwatności do stwierdzonych zagrożeń
w zakresie ochrony praw autorskich, Rektor Politechniki wyjaśnił: Uczelnia
(…) podejmie działania wyjaśniające studentom istotę plagiatu oraz dostarczy
niezbędnej wiedzy, wspartej przykładami, pozwalającej na zapobieganie plagiatom.
Władze Uczelni podejmują także działania stymulujące większe zaangażowanie
i ogólną rolę pracowników w przygotowaniu prac dyplomowych przez studentów.
(...). Promotorzy zostaną także zobligowani do przekazania wskazówek, których
przestrzeganie pozwoli na zapobieganie plagiatom. (...) Główna korzyść z wdrożenia
systemu zapobiegania plagiatom będzie polegała na dostarczeniu studentom
wiedzy oraz kształtowaniu kompetencji społecznych związanych z dobrą organizacją
pracy oraz odpowiedzialnością za rezultaty własnych działań, a także postaw
etycznych, przy jednoczesnej świadomości studentów, że kara za nieprzestrzeganie
określonych zasad jest nieuchronna. (...) Istotą zapobiegania jest niedopuszczenie
do popełnienia plagiatów, poprzez kształtowanie właściwych postaw, z głównym
naciskiem na przedsięwzięcia o charakterze profilaktycznym, a nie koncentrowanie
się na sprawdzaniu gotowych prac za pomocą programów antyplagiatowych.
Warunkiem powodzenia w stosowaniu opisanej praktyki jest poruszanie praktyki
plagiatu przy wszystkich możliwych okazjach, systematyczne powracanie do niej
w poszczególnych cyklach dydaktycznych. [dowód: akta kontroli str. 1399-1404]

W okresie objętym kontrolą Polska Komisja Akredytacyjna (dalej: PKA)
przeprowadziła wizytację na dwóch wydziałach Politechniki:
− Wydziale Mechatroniki i Budowy Maszyn na kierunku automatyka i robotyka.

PKA wydała pozytywną ocenę programową dla ww. kierunku18. Zespół
oceniający miał pewne zastrzeżenia do procesu dyplomowania. Dotyczyły one
oceny pracy dyplomowej przez promotorów i recenzentów oraz do
zamieszczonych w pracach dyplomowych części literaturowych. Studium
literaturowe powinno być opracowane w oparciu o literaturę naukową
(czasopisma naukowe krajowe i zagraniczne). [dowód: akta kontroli str. 301-304]

18 Uchwała nr 275/2013 Prezydium PKA z dnia 23 maja 2013 r., wizytacja na studiach o profilu
ogólnoakademickim I i II stopnia.

7

− Wydziale Elektrotechniki, Automatyki i Informatyki. PKA wydała pozytywną ocenę
instytucjonalną dla wydziału19. W raporcie z wizytacji zespół oceniający
stwierdził, że wizytowana jednostka zapewnia studentom odpowiednie wsparcie
promotorów w procesie dyplomowania. Studenci nie zgłaszali problemów
dotyczących wyboru promotorów, chwalą sobie możliwość doboru tematyki prac
dyplomowych zgodnych z ich zainteresowaniami. Studenci mają również
zapewnioną możliwość konsultowania z promotorem poszczególnych etapów
wykonywania prac związanych z przygotowaniem projektu inżynierskiego.
[dowód: akta kontroli str. 305-306]

W trakcie kontroli zostało przeprowadzone anonimowe badanie ankietowe wśród
142 studentów pierwszego roku studiów stacjonarnych i niestacjonarnych II stopnia
na kierunkach inżynieria środowiska i ekonomia. Ponad 96% badanych stwierdziło,
że zostali poinformowani przez Uczelnię o zasadach poszanowania cudzej
własności intelektualnej, zasadach cytowania literatury i materiałów, formalnych
wymogach obowiązujących w pracach na I stopniu studiów i zasadach cytowania
literatury oraz materiału źródłowego. 97% ankietowanych studentów potwierdziło, że
w trakcie dotychczasowych studiów mieli zajęcia z zakresu ochrony własności
intelektualnej. Przydatność zajęć z ochrony własności intelektualnej 30% oceniło
jako bardzo dużą i dużą, 47% jako średnią, a 17% jako małą lub bardzo małą.
Zdaniem 71% badanych na Uczelni są powszechnie dostępne informacje dotyczące
obowiązujących zasad cytowania literatury i innych źródeł w opracowaniu własnym,
18% było przeciwnego zdania. [dowód: akta kontroli str. 308-1160]

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości.

Na studiach niestacjonarnych II stopnia na kierunku inżynieria środowiska zajęcia
z zakresu ochrony własności intelektualnej nie były prowadzone w roku
akademickim 2011/2012, mimo iż obowiązek ich prowadzenia wynikał z uchwały
nr 125/10 Senatu Politechniki Świętokrzyskiej z 10 marca 2010 r. Uchybienie to
zostało wyeliminowane poprzez wprowadzenie odpowiednich zajęć od roku
akademickiego 2012/2013.

NIK zauważa, że w wewnętrznych aktach normatywnych Uczelni nie wskazano
jednoznacznie sposobu postępowania nauczyciela akademickiego w przypadku
wystąpienia podejrzenia o popełnieniu plagiatu przez studenta. Zdaniem NIK celowe
byłoby ustalenie takich zasad postępowania, m.in. w celu osiągnięcia efektów,
o których wspomniał Rektor Uczelni w przytoczonych wcześniej wyjaśnieniach.
[dowód: akta kontroli str. 5-109, 1183-1276, 1403]

Na Uczelni wprowadzono szereg regulacji wewnętrznych, mających na celu
zapobieganie naruszeniom praw autorskich. Zarówno studentom, jak i nauczycielom
akademickim zapewniono wystarczającą wiedzę na temat zasad poszanowania
praw autorskich.

2. Procedury i działania podejmowane przez Politechnikę
w celu wykrywania naruszeń praw autorskich

W roku akademickim 2011/2012 i 2012/2013 na Uczelni studiowało odpowiednio
9.831 i 10.249 studentów na wszystkich stopniach i formach kształcenia. W ww.
latach liczba studentów ostatniego roku wynosiła odpowiednio 1.213 i 1.311 na
studiach stacjonarnych oraz 837 i 863 na studiach niestacjonarnych. Liczba
złożonych prac do egzaminu dyplomowego/obrony w ww. latach wynosiła 1.538

19 Uchwała nr 518/2012 Prezydium PKA z dnia 6 grudnia 2012 r.

Ustalone
nieprawidłowości

Uwagi dotyczące
badanej działalności

Opis stanu
faktycznego

Ocena cząstkowa

8

i 1.817 na studiach stacjonarnych oraz 512 i 515 na studiach niestacjonarnych.
Liczba prac obronionych (pozytywnie ocenionych) podczas egzaminu dyplomowego
wynosiła odpowiednio 1.533 i 1.800 na studiach stacjonarnych oraz 512 i 502 na
studiach niestacjonarnych. [dowód: akta kontroli str. 1161-1162]

Zgodnie z uchwałą nr 111/10 Senatu Politechniki z dnia 27 stycznia 2010 r.
w sprawie wytycznych do planów i programów nauczania na studiach pierwszego
stopnia, warunkiem ukończenia studiów na kierunkach technicznych jest, wykonany
na ostatnim semestrze studiów w ramach zajęć projektowych projekt inżynierski,
a na studiach licencjackich – projekt dyplomowy. Projekty te podlegają recenzji,
a ocena projektu wpisana do protokołu egzaminu dyplomowego jest średnią
arytmetyczną oceny wystawionej przez nauczyciela prowadzącego projekt
i recenzenta. [dowód: akta kontroli str. 1164]

W roku akademickim 2011/2012 opiekę promotorską na Uczelni sprawowało
186 promotorów, a w roku 2012/2013 – 199. Zdecydowana większość z nich
sprawowała opiekę nad liczbą prac, która pozwalała na zindywidualizowany
przebieg tej opieki. Na studiach I stopnia większość promotorów (90-91%)
sprawowała opiekę nad maksymalnie 24 pracami, na studiach II stopnia 97-98%
promotorów sprawowało opiekę nad maksymalnie 20 pracami. W latach
akademickich 2011/2012 i 2012/2013 było po 11 promotorów sprawujących opiekę
nad 40 i więcej pracami dyplomowymi/projektami; maksymalna liczba prac objętych
opieką przez jednego nauczyciela akademickiego w ww. okresie wynosiła
odpowiednio 64 i 68 prac. [dowód: akta kontroli str. 1163]

Kluczowym mechanizmem kontroli, mającym na celu zapobieganie naruszeniom
praw autorskich w pracach dyplomowych, projektach inżynierskich/dyplomowych,
jest opieka promotorska. Ogólne zasady dotyczące sposobu sprawowania opieki
promotorskiej na Uczelni zostały określone w regulaminach studiów – w zakresie
ustalenia tematu pracy przez opiekuna, zatwierdzeniu tematu i opiekuna przez
dziekana wydziału, określenia stopnia naukowego opiekuna pracy i jej recenzenta,
oceny pracy przez opiekuna i recenzenta, postępowania w przypadku negatywnej
opinii recenzenta, czas w jakim powinno nastąpić określenie tematów prac
dyplomowych, tematów projektów i przypisanie studentów do grup projektowych.
W regulaminie studiów doktoranckich zawarto postanowienia dotyczące
obowiązków opiekuna naukowego, do których należy m.in. sformułowanie tematyki
badawczej, zagadnienia naukowego, ustalenie z doktorantem tematu rozprawy
doktorskiej i sporządzenie harmonogramu jej realizacji, udzielanie doktorantowi
konsultacji w zakresie problemów merytorycznych powstających w toku pisania
pracy nad rozprawą, semestralną ocenę postępów w pracy naukowej doktoranta,
a po zakończeniu każdego roku akademickiego, przedstawienie jej Radzie
Wydziału. W uchwale nr 51/06 Senatu Politechniki Świętokrzyskiej z dnia
29 czerwca 2006 r.20 zawarto regulację, że za prowadzenie i konsultację pracy
dyplomowej w ramach rocznego wymiaru zajęć dydaktycznych rozlicza się
10 godzin za pracę magisterską, 7 godzin za pracę dyplomową ze studiów I stopnia,
3 godziny za pracę przejściową. W tym samym akcie liczebność grup studenckich
na zajęciach dydaktycznych (zajęcia laboratoryjne, projektowe, seminaria) określono
w granicach od 12 do 30 osób. [dowód: akta kontroli str.53-82, 83-104, 1165-1173]

20 Uchwała w sprawie ustalania zakresu obowiązków nauczycieli akademickich, wymiaru zadań
dydaktycznych dla poszczególnych stanowisk, zasad obliczania godzin dydaktycznych, zasad
obliczania i powierzania godzin ponadwymiarowych oraz liczebności grup studenckich, której tekst
jednolity został wprowadzony zarządzeniem nr 9/11 Rektora Politechniki Świętokrzyskiej z dnia
22 lutego 2011 r., zmieniona uchwałami Senatu Politechniki nr 271/11 i z dnia 26 października
2011 r. i nr 63/13 z dnia 29 maja 2013 r.

9

Szczegółowy sposób sprawowania opieki promotorskiej nad studentami piszącymi
prace dyplomowe, projekty inżynierskie, projekty dyplomowe określały uchwały
poszczególnych rad wydziałów. Wydziałowe regulacje w tym zakresie dotyczyły
m.in.: ustalania i zatwierdzania tematu pracy/projektu, stopnia naukowego opiekuna
pracy oraz recenzenta, przysługującej liczby godzin dydaktycznych za prowadzenie
pracy/projektu, określenie maksymalnej liczby prac prowadzonych przez jednego
opiekuna, organizacji przez opiekuna przebiegu pracy dyplomowej, projektu
inżynierskiego oraz wymóg złożenia kompletu oświadczeń. [dowód: akta kontroli
str. 1174-1182, 1183-1276]

W roku akademickim 2011/2012 spośród czterech, a od roku 2012/2013 pięciu
wydziałów Politechniki, na dwóch wydziałach określone zostały ograniczenia
dotyczące liczby prac dyplomowych promowanych przez jednego nauczyciela
akademickiego lub liczebności grup projektowych. Na Wydziale Elektrotechniki,
Automatyki i Informatyki określony został limit 10 prac dyplomowych (dyplomantów)
prowadzonych przez jednego opiekuna na kierunku elektrotechnika oraz na
Wydziale Zarządzania i Modelowania Komputerowego określono liczebność grupy
(około 10 studentów) realizującej projekt na zajęciach projektowych prowadzonych
przez opiekunów. Od roku akademickiego 2013/2014 wszystkie wydziały ustaliły
limity dotyczące liczby studentów, obejmowanych opieką przez jednego nauczyciela
akademickiego w przedziale od 5 do 10 prac dyplomowych magisterskich
i w przedziale od 8 do 20 projektów inżynierskich/dyplomowych. [dowód: akta
kontroli str. 1277-1286]

Badanie 50 losowo wybranych teczek akt osobowych studentów, którzy w okresie
objętym kontrolą obronili prace dyplomowe i złożyli projekty inżynierskie/dyplomowe
wykazało, iż dokumentacja zawierała wszystkie elementy wymagane przepisami
rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 14 września 2011 r.
w sprawie dokumentacji przebiegu studiów21. Ponadto we wszystkich 50 badanych
pracach znajdowała się ocena opisowa pracy dokonana przez recenzentów,
obejmująca m.in. ocenę doboru i wykorzystania źródeł, ocenę formalną pracy, w tym
spis rzeczy, odsyłacze oraz w 41 przypadkach ocena opisowa promotora pracy
(dziewięć ocen nie miało charakteru opisowego, tylko oceny wystawionej na stronie
tytułowej). [dowód: akta kontroli str. 1287-1303]

W badanych teczkach z aktami osobowych studentów w każdej pracy znajdowały
się dwa oświadczenia, podpisane przez studentów. Pierwsze z nich brzmiało:
świadomy odpowiedzialności karnej, wynikającej z art. 233 KK dyplomant
oświadcza, że praca została opracowana przez studenta samodzielnie, stosownie
do wskazówek merytorycznych opiekuna pracy, że w pracy student korzystał
z materiałów źródłowych, w granicach dozwolonego użytku wymieniając autora, tytuł
pozycji i miejsce jej publikacji oraz że praca nie zawiera żadnych danych, informacji
i materiałów, których publikacja nie jest prawnie dozwolona. Jednocześnie
przyjmując do wiadomości, iż w przypadku ujawnienia naruszenia przepisów ustawy
o prawie autorskim i prawach pokrewnych, praca może być unieważniona przez
uczelnię, nawet po przeprowadzeniu obrony pracy. Drugim było oświadczenie
o następującej treści: zgodnie z ustawą z dnia 4 lutego 1994 roku o prawie
autorskim i prawach pokrewnych (Dz. U. nr 24, poz. 83) wyrażam zgodę na
udostępnienie mojej pracy dla celów naukowych i dydaktycznych. [dowód: akta
kontroli str. 1340]

W trakcie kontroli dokonano przeglądu sposobów sprawowania opieki promotorskiej
przez 15 nauczycieli akademickich z różnych wydziałów Politechniki, dobranych

21 Dz. U. Nr 201, poz. 1188.

10

w sposób celowy spośród tych, którzy wypromowali największą liczbę prac
i projektów22. Wszyscy promotorzy podkreślali, że skutecznym sposobem
zapobiegania plagiatom jest wybór zindywidualizowanego tematu pracy. Przy ocenie
pracy lub projektu promotorzy z badanej grupy wymagali bieżącej konsultacji prac
w trakcie pisania, składania częściowych wyników pracy w celu weryfikacji
poprawności i zgodności z przyjętymi założeniami. Promotorzy nie przyjmowali prac
niekonsultowanych, przedstawionych na krótko przed zaplanowanym terminem
obrony. Przypadki podejrzenia o naruszenie przez studenta praw autorskich
wystąpiły u 12 nauczycieli akademickich, ponieważ jednak miały one miejsce na
etapie „roboczym”, przekazywali studentom uwagi o konieczności oznaczenia cytatu
lub dokonaniu zmiany fragmentu pracy. Formalnych działań promotorzy nie
podejmowali, ponieważ studenci stosowali się do ich zaleceń. Wiedzę na temat
ochrony praw autorskich czerpali ze szkoleń organizowanych przez Uczelnię oraz
poprzez samokształcenie w tym zakresie; promotorzy potwierdzili, że Uczelnia
podejmowała działania w celu poszerzenia i aktualizacji ich wiedzy o ochronie praw
autorskich. Zdaniem promotorów kwestie mające znaczenie dla skutecznego
sposobu sprawowania opieki promotorskiej w tym ochrony praw autorskich są
następujące: rozmowa ze studentem, na podstawie której promotor jest w stanie
określić stan jego wiedzy w zakresie pracy, rozmowa na temat materiału
źródłowego, z którego korzystał, wykonywanie części pracy w obecności promotora,
zatwierdzanie pracy w częściach na poszczególnych etapach jej wykonywania,
świadomość studentów i poczucie odpowiedzialności, indywidualne cechy tematu
pracy, które uniemożliwią powielanie treści (tematy prac powinny być
eksperymentalne lub projektowe). Zdaniem trzech promotorów wskazane byłoby
wprowadzenie weryfikacji prac/projektów programem antyplagiatowym,
w szczególności części opisowej pracy. [dowód: akta kontroli str. 1304-1333, 1334-
1339]

W Politechnice nie wykorzystywano programu antyplagiatowego do weryfikacji prac
dyplomowych, projektów inżynierskich/dyplomowych. Jak wyjaśnił Stanisław
Adamczak, Rektor Politechniki, celowość wprowadzenia programu „antyplagiat” była
przedmiotem analizy/dyskusji władz Uczelni. O niepodjęciu decyzji o zakupie
takiego narzędzia zdecydowały informacje, że MNiSW wprowadzi obowiązek
weryfikacji prac dyplomowych przez ogólnopolski systemem antyplagiatowy,
w ramach nowelizacji ustawy [o szkolnictwie wyższym] (…). Warto zauważyć, że
preferowanie programów antyplagiatowych jako szybszych i pozornie bardziej
skutecznych w zapobieganiu plagiatom nie wpływa na kształtowanie właściwych
postaw etycznych studentów (studenci dysponują wiedzą pozwalająca na takie
napisanie pracy z zapożyczeniami, które nie są wykrywane przez programy
antyplagiatowe). Władze uczelni wychodząc naprzeciw postulatom MNiSW
w ramach projektu WIRKIN, zaplanowały na uczelni zainstalowanie w systemie
USOS Archiwum Prac Dyplomowych (APD), umożliwiającego wprowadzanie
i archiwizowanie prac dyplomowych od stycznia 2014 roku. Archiwizacja prac
dyplomowych pozwoli na ich weryfikację wskazanym przez MNiSW programem
antyplagiatowym. [dowód: akta kontroli str. 1399-1404]

W celu weryfikacji oryginalności prac i projektów w trakcie kontroli przeprowadzono
badanie 20 prac studentów, którzy złożyli projekty lub obronili pracę dyplomową
w okresie objętym kontrolą. Badanie polegało na sprawdzeniu za pomocą
informatycznego programu antyplagiatowego badanych prac pod kątem ich

22 Spośród 15 promotorów 13 sprawowało opiekę nad 40 i więcej pracami dyplomowymi, projektami
inżynierskimi/dyplomowymi w trakcie roku; maksymalna liczba prac to 64 w roku 2011/2012
i 68 w roku 2012/2013.

11

podobieństwa do tekstów znajdujących się w zgromadzonej bazie danych oraz
w zasobach internetowych. W jednej z prac wystąpiło nieoznaczone zapożyczenie
ze strony internetowej, przy czym charakter i skala zapożyczenia nie uzasadnia
stwierdzenia, aby praca ta była plagiatem. [dowód: akta kontroli str. 1341-1346,
1347-1397]

Do niektórych kwestii będących przedmiotem kontroli w tym obszarze odnosili się
także ankietowani studenci. Większość badanych (92%) potwierdziła, że na uczelni
w trakcie studiów I stopnia było regularnie prowadzone seminarium dyplomowe.
W jego trakcie 89% badanych było informowanych przez promotora o zasadach
korzystania ze źródeł informacji oraz sposobach cytowania tych źródeł w pracy.
Większość (88%) badanych studentów na seminarium prezentowało plan pracy,
przedmiot i cel oraz metody badawcze, 96% ankietowanych miało sprawdzane
wstępne konspekty prac oraz całą gotową pracę. 81 osób (82% badanych) było
przekonanych, że promotor czytał ich pracę bardzo dokładnie, przeciwnego zdania
było 15 osób. Siedem osób wyraziło opinię, że w trakcie ich studiów licencjackich
praca dyplomowa kupiona w Internecie została pozytywnie oceniona i obroniona;
cztery osoby uważały, że zdarzyło się to w przypadku pracy dyplomowej będącej
plagiatem. [dowód: akta kontroli str. 308-1160]

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości.

NIK zwraca uwagę, że na Uczelni w okresie objętym kontrolą występowały
przypadki obejmowania opieką promotorską nadmiernej liczby prac. W roku
akademickim 2011/2012 opieką promotorską jeden nauczyciel akademicki objął
łącznie 64 prac i projektów, a w roku 2012/2013 – 68, co mogło ograniczać
możliwość sprawowania skutecznego nadzoru nad procesem powstawania prac.
[dowód: akta kontroli str. 1163]

Stanisław Adamczak, Rektor Politechniki, wyjaśnił, że (…) przyczyną zaistniałej
sytuacji było wprowadzenie studiów dwustopniowych (I stopnia i II stopnia). W roku
akademickim 2011/2012 studia I stopnia ukończył pierwszy rocznik studiów
(inżynierskie lub licencjackie). (...) Nadmieniam, że zgodnie z przyjętymi zasadami
na uczelniach technicznych projekt dyplomowy nie jest utożsamiany z pracą
dyplomową. Realizowane projekty inżynierskie, w grupach projektowych liczących
od 8 do 10 studentów, dotychczas nie były sumowane z pozostałymi pracami
dyplomowanymi. Na zwiększoną liczbę dyplomantów miało także wpływ
zwiększenie liczby studentów, wynikające z realizowanych projektów POKL na tzw.
kierunki zamawiane. Rady Wydziałów w celu zaradzenia zaistniałej sytuacji co roku
podejmują uchwały umożliwiające pracownikom ze stopniem doktora opiekę nad
pracami dyplomowymi i projektami inżynierskimi. [dowód: akta kontroli str. 1405-
1408]

Ustalenia kontroli nie wskazują na występowanie w okresie objętym kontrolą
przypadków naruszania praw autorskich w pracach dyplomowych, projektach
inżynierskich i projektach dyplomowych. NIK zwraca jednak uwagę, iż wyniki
przeprowadzonego badania ankietowego świadczą, iż ryzyko wystąpienia
niepożądanych zjawisk, w szczególności przedstawienia jako własnej pracy
napisanej „na zlecenie”, nie powinno być bagatelizowane.

Badania kontrolne potwierdzają, iż przyjęte na Uczelni procedury w zakresie
zapobiegania i wykrywania naruszeń praw autorskich są stosowane. Zdecydowana
większość promotorów opiekowała się pracami dyplomowymi lub projektami
w liczbie, która pozwala na zindywidualizowany przebieg opieki promotorskiej.

Ustalone
nieprawidłowości

Uwagi dotyczące
badanej działalności

Ocena cząstkowa

12

3. Działania podejmowane w przypadkach stwierdzenia
naruszenia praw autorskich

W okresie objętym kontrolą w Politechnice nie stwierdzono przypadków naruszenia
praw autorskich w pracach dyplomowych, projektach inżynierskich, projektach
dyplomowych.

[dowód: akta kontroli str. 1398, 1399-1404]

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie
stwierdzono nieprawidłowości.

Z uwagi na niewystąpienie zdarzeń będących przedmiotem badania, NIK nie
formułuje oceny w tym obszarze.

IV. Pozostałe informacje i pouczenia
Wystąpienie pokontrolne zostało sporządzone w dwóch egzemplarzach; jeden dla
kierownika jednostki kontrolowanej, drugi do akt kontroli.

Zgodnie z art. 54 ustawy z dnia 23 grudnia 1994 r. o Najwyższej Izbie Kontroli23
kierownikowi jednostki kontrolowanej przysługuje prawo zgłoszenia na piśmie
umotywowanych zastrzeżeń do wystąpienia pokontrolnego, w terminie 21 dni od
dnia jego przekazania. Zastrzeżenia zgłasza się do dyrektora Delegatury NIK
w Kielcach.

Zgodnie z art. 62 ustawy o NIK proszę o poinformowanie Najwyższej Izby Kontroli,
w terminie 21 dni od otrzymania wystąpienia pokontrolnego, o sposobie
wykorzystania uwag oraz o podjętych działaniach lub przyczynach niepodjęcia tych
działań.

W przypadku wniesienia zastrzeżeń do wystąpienia pokontrolnego, termin
przedstawienia informacji liczy się od dnia otrzymania uchwały o oddaleniu
zastrzeżeń w całości lub zmienionego wystąpienia pokontrolnego.

Kielce, dnia 27 lutego 2014 r.

 Najwyższa Izba Kontroli
 Delegatura w Kielcach

Kontroler Dyrektor
Grzegorz Walendzik Joanna Witkowska

starszy inspektor kontroli państwowej

..

..
podpis podpis

23 Dz. U. z 2012 r., poz. 82 ze zm.

Opis stanu
faktycznego

Ustalone
nieprawidłowości

Prawo zgłoszenia
zastrzeżeń

Obowiązek
poinformowania
NIK o sposobie

wykorzystania uwag

Ocena cząstkowa

