

LKI – 4101-12-04/2013

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.

Kontrolerzy 1. Karol Pokora, starszy inspektor kontroli państwowej, upoważnienie do kontroli
nr 86685 z dnia 11 grudnia 2013 r.

2. Arkadiusz Pawlik, specjalista kontroli państwowej, upoważnienie do kontroli
nr 86686 z dnia 11 grudnia 2013 r.

[dowód: akta kontroli str. 1-4]

Jednostka
kontrolowana

Uniwersytet Przyrodniczo-Humanistyczny w Siedlcach, ul. Konarskiego 2, 08-110
Siedlce (dalej: UPH lub Uczelnia).

Kierownik jednostki
kontrolowanej

Prof. dr hab. Antoni Jówko, Rektor (kadencja 2008 – 2012).

Dr hab. Tamara Zacharuk, prof. UPH, Rektor (kadencja 2012 – 2016).

[dowód: akta kontroli str. 5-6]

II. Ocena kontrolowanej działalności1

W UPH ustanowiony został system, mający na celu zapewnienie przestrzegania
praw autorskich w pracach dyplomowych. Ustalono odpowiednie procedury
i zapewniono ich przestrzeganie. W ramach systemu wdrożono szereg
mechanizmów kontroli, wśród nich obligatoryjne badanie treści wszystkich prac
magisterskich za pomocą komputerowego programu, wykrywającego zapożyczenia
(ciągi identycznych wyrazów) z tekstów zamieszczonych w Internecie oraz prac
wcześniej obronionych w UPH. Kluczowym mechanizmem kontroli była jednak
opieka promotorska, której sposób prowadzenia był istotnie zindywidualizowany.
Ustalenia kontroli nie wskazują na to, aby w okresie objętym kontrolą wystąpiły
przypadki naruszenia praw autorskich w pracach 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.

Ocena ogólna

4

III. Opis ustalonego stanu faktycznego

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

1.1. Obowiązek tworzenia i doskonalenia wewnętrznego systemu zapewnienia
jakości wynika z rozporządzeń Ministra Nauki i Szkolnictwa Wyższego: z dnia
5 października 2011 r. w sprawie warunków prowadzenia studiów na określonym
kierunku i poziomie kształcenia2 i z dnia 29 września 2011 r. w sprawie warunków
oceny programowej i oceny instytucjonalnej3. Jak stanowi § 11 ust. 1
rozporządzenia w sprawie warunków prowadzenia studiów (...) wewnętrzny system
zapewnienia jakości może uwzględniać działania uczelni w zakresie zapobiegania
i wykrywania plagiatów.

W celu przeciwdziałania powstawaniu oraz wykrywania zjawisk patologicznych
w zakresie naruszania praw autorskich w UPH ustanowiono szereg procedur
i mechanizmów kontroli. Uregulowania dotyczące tych elementów systemu zawarte
były m.in. w następujących aktach wewnętrznych Uczelni: regulaminie studiów
w UPH4, regulaminie studiów doktoranckich5, zarządzeniu rektora w sprawie
warunków, jakim powinna odpowiadać praca dyplomowa6 oraz zarządzeniu rektora
w sprawie systemu antyplagiatowego w UPH7. Ponadto Senat UPH uchwalił
regulamin zarządzania prawami autorskimi, prawami pokrewnymi oraz prawami
własności przemysłowej oraz zasad komercjalizacji wyników badań naukowych
i prac rozwojowych8, wymagany art. 86c ustawy z dnia 27 lipca 2005 r. Prawo
o szkolnictwie wyższym9. Regulamin ten określa m.in.: prawa i obowiązki UPH,
pracowników oraz studentów i doktorantów w zakresie ochrony i korzystania z praw
autorskich i praw pokrewnych oraz praw własności przemysłowej.

[dowód: akta kontroli str.769-770, 786-800, 810-815, 1042-1059, 1071-1098]

1.2. W badanym okresie Uczelnia prowadziła działania edukacyjne związane
z ochroną praw autorskich, skierowane do całej społeczności akademickiej.
Przeprowadzono kampanie informacyjne dotyczące ochrony własności intelektualnej
poprzez wyeksponowanie w pomieszczeniach Biblioteki Głównej UPH plakatów
dotyczących m.in. dozwolonego wykorzystywania fragmentów cudzych utworów
podczas tworzenia własnych. Uczelnia umożliwia uczestnictwo w przysposobieniu
bibliotecznym kierowanym dla wszystkich zainteresowanych korzystaniem ze
zbiorów biblioteki. Udział w powyższym szkoleniu jest obowiązkowy dla studentów
pierwszego roku studiów pierwszego stopnia i kończy się przeprowadzeniem testu
zaliczeniowego. Zakres tematyczny szkolenia, dostępnego online na stronie
biblioteki, odsyła uczestnika do regulacji w zakresie ochrony praw własności
intelektualnej, poprzez przekierowanie na podstronę, gdzie umieszczone są
regulacje wewnętrzne np. regulamin udostępniania zbiorów, regulamin czytelni
internetowej i inne.

 [dowód: akta kontroli str. 770-772, 794-796, 818-838, 1038-1039]

2 Dz. U. z 2014 r., poz. 131.
3 Dz. U. Nr 207, poz. 1232.
4 Załącznik do uchwały Senatu UPH z dnia 25 kwietnia 2008 r., a później załącznik do uchwały nr 18/2012 Senatu UPH z dnia
25 kwietnia 2012 r.
5 Załącznik do uchwały Senatu UPH z dnia 22 lutego 2006 r., a później załącznik do uchwały nr20/2012 Senatu UPH z dnia
25 kwietnia 2012 r.
6 Zarządzenie nr 19/2007 z dnia 19 kwietnia 2007 r.
7 Zarządzenie nr 37/2012 z dnia 17 maja 2012 r.
8 Uchwała nr 58/2012 Senatu UPH z 27 marca 2013 r.
9 Dz. U. z 2012 r., poz. 572 ze zm.

Opis stanu
faktycznego

5

1.3. Spełniając wymogi rozporządzenia Ministra Nauki i Szkolnictwa Wyższego
z dnia 2 listopada 2011 r. w sprawie Krajowych Ram Kwalifikacji dla Szkolnictwa
Wyższego10, programy nauczania na wszystkich kierunkach studiów realizowanych
w UPH przewidywały obowiązkowe zajęcia z zakresu ochrony własności
intelektualnej. Na wydziałach: Przyrodniczym, Humanistycznym oraz Nauk
Ekonomicznych i Prawnych zajęcia z przedmiotu Ochrona własności intelektualnej
realizowane były w wymiarze od 2 do 30 godzin. Na Wydziale Nauk Ścisłych
uwzględniono zajęcia z ochrony własności intelektualnej w wymiarze 15 godzin
wykładu w ramach modułów: Ochrona własności intelektualnej oraz Prawo autorskie
i własność przemysłowa (na kierunku chemia); Prawo autorskie i ochrona własności
intelektualnej (matematyka). Jak wyjaśniła Tamara Zacharuk, Rektor UPH: (…)
wymiar godzin nie został określony przepisami. Decyzje dotyczące uchwalania
planów i programów nauczania podejmują rady wydziałów i to one określają liczbę
godzin poszczególnych przedmiotów, w tym również z ochrony własności
intelektualnej.

[dowód: akta kontroli str.772-774, 857-955,1015]

Wśród 113 studentów UPH (63 studentów studiujących na kierunku zarządzanie
i 50 na kierunku administracja) realizujących studia magisterskie, zarówno w trybie
stacjonarnym jak i niestacjonarnym, którzy ukończyli studia licencjackie,
przeprowadzono ankietę dotyczącą ochrony praw autorskich na Uczelni. Studenci
w zdecydowanej większości zostali w trakcie tych studiów poinformowani przez
przedstawicieli uczelni/wykładowców o zasadach poszanowania cudzej własności
intelektualnej (88% odpowiedzi), zasadach cytowania literatury (92%), wymogach
obowiązujących w pracach licencjackich (91%), obowiązujących na uczelni
procedurach antyplagiatowych (78%) oraz konsekwencjach popełnienia plagiatu
(81%). Z uzyskanych odpowiedzi wynika, że 90% studentów miało zajęcia z zakresu
ochrony własności intelektualnej w trakcie studiów licencjackich bądź w trakcie
obecnych studiów magisterskich i w nich uczestniczyło. Większość studentów (66%)
oceniło ich przydatność jako dużą lub bardzo dużą, a 8% jako małą lub bardzo małą.

[dowód: akta kontroli str. 7-684]

1.4. Na Uczelni nie sprawdzano przy wykorzystaniu systemu antyplagiatowego prac
„przejściowych” (semestralnych i zaliczeniowych), powstających w toku studiów,
prac licencjackich/inżynierskich ani prac doktorskich. Jak wyjaśniła Rektor UPH,
było to podyktowane względami finansowymi.

[dowód: akta kontroli str. 1021]

Odnosząc się do kwestii przyczyn podjęcia decyzji o użytkowaniu programu
antyplagiatowego oraz oceny jego przydatności, Rektor UPH podała m.in. Decyzja
o zakupie i użytkowaniu programu antyplagiatowego związana była z zapewnieniem
najwyższej jakości kształcenia, dużą świadomością władz uczelni i pracowników
naukowo - dydaktycznych w zakresie przestrzegania obowiązku ochrony praw
autorskich. Wykorzystywany system jest narzędziem wspomagającym dla
promotora w zakresie oceny nadzorowanej pracy. Wyniki prezentowane
w rozszerzonych raportach podobieństwa, w przypadku jakichkolwiek wątpliwości,
są podstawą do przeglądu wskazanych zapożyczeń. Wprowadzenie obowiązku
skanowania systemem antyplagiatowym prac magisterskich jest także dodatkowym
czynnikiem motywującym dla studentów w zakresie zwiększenia samodzielności
w pisaniu pracy oraz skutecznie weryfikuje nieautoryzowane zapożyczenia
fragmentów tekstów. Wadą wykorzystywanego systemu jest ograniczony dostęp do
zewnętrznych baz, wynikający z zapisów umowy, a podyktowany względami
finansowymi. Ponadto w okresie współpracy z firmą (…) zdarzyły się problemy

10 Dz. U. Nr 253, poz. 1520.

6

techniczne związane z funkcjonowaniem systemu, leżące po stronie dostawcy,
wynikające z nadmiernego obciążenia wykorzystywanego systemu.

[dowód: akta kontroli str. 1021-1022]

W 2013 r. zostało przeprowadzone na Uczelni zadanie audytowe „Funkcjonowanie
i wykorzystanie systemu antyplagiatowego w UPH”. W jego wyniku audytor
wewnętrzny przedstawił m.in. następujące zalecenia dla wszystkich wydziałów:
– zgłaszanie problemów technicznych związanych z funkcjonowaniem systemu

bezpośrednio administratorowi systemu,
– organizacja szkoleń dla operatorów w zakresie jego prawidłowej obsługi,
– informowanie studentów we właściwym czasie o konieczności przedłożenia prac

w terminie wystarczającym na przeprowadzenie procedury weryfikacyjnej
w systemie.

Audytor zaproponował wprowadzenie dodatkowych zapisów w obowiązującej
procedurze w zakresie systemu zastępstw operatorów. Ponadto dla Wydziału Nauk
Ekonomicznych i Prawnych przedstawiono m.in. zalecenie wyeliminowania
przypadków badania prac nieobjętych procedurą wewnętrzną.

[dowód: akta kontroli str. 1019-1020, 1027-1035]

Rektor UPH wyjaśniła m.in.: (…) w okresie kontrolowanym ponad dokumenty
obowiązkowe, weryfikacji poddano łącznie 16 prac. Przyczyną wprowadzenia tych
prac do systemu było celowe działanie zmierzające do zapoznania się z uzyskanymi
wynikami, podyktowane zamiarem objęcia weryfikacją prac innych niż magisterskie
(prace licencjackie); a dla kilku z nich omyłkowe umieszczenie przez pracowników
w związku z testowaniem funkcjonowania systemu – pracownicy zostali pouczeni
w tym zakresie.

[dowód: akta kontroli str.1021]

Odnosząc się do kwestii oceny obowiązującego w UPH systemu antyplagiatowego
z punktu widzenia kontroli zarządczej Rektor UPH podała: W odniesieniu do kontroli
zarządczej system antyplagiatowy funkcjonuje jako narzędzie wspomagające jakość
kształcenia w uczelni, będąc jednym z celów strategicznych Uniwersytetu. Z punktu
widzenia kontroli zarządczej, działania związane z funkcjonowaniem systemu
antyplagaitowego nie są obarczone wysokim ryzykiem. Wynika to z konieczności
weryfikacji wszystkich prac dyplomowych magisterskich, zgodnie z obowiązującą
w UPH procedurą w tym zakresie.

[dowód: akta kontroli str. 1100]

1.5. W okresie objętym kontrolą Polska Komisja Akredytacyjna dwukrotnie
wydawała oceny instytucjonalne dla UPH (wydziały: Przyrodniczy i Humanistyczny),
jednakże nie dotyczyły one procedur i działań podejmowanych przez Uczelnię
w celu przeciwdziałania naruszeniom praw autorskich.
 [dowód: akta kontroli str.762-763]

NIK zwraca uwagę, iż ustanowiony w UPH system mający na celu zapewnienie
przestrzegania praw autorskich w pracach dyplomowych nie jest systemem pełnym,
gdyż nie obejmuje sprawdzaniem za pomocą programu antyplagiatowego prac
innych niż magisterskie, w szczególności prac licencjackich i inżynierskich.

Na Uczelni wprowadzono szereg regulacji wewnętrznych, mających na celu
zapobieganie naruszeniom praw autorskich. Studentom zapewniono niezbędną
wiedzę na temat zasad poszanowania praw autorskich.

Uwaga dotycząca
badanej działalności

Ocena cząstkowa

7

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

2.1. Kluczowym mechanizmem kontroli, pozwalającym na skuteczne zapobieganie
naruszeniom praw autorskich w pracach dyplomowych, jest opieka promotorska.
Ogólne zasady dotyczące sposobu jej sprawowania na studiach pierwszego
i drugiego stopnia były jednolite dla całej uczelni i określone w regulaminie studiów
oraz wymienionych wyżej zarządzeniach rektora. Praca licencjacka/inżynierska
wykonywana jest pod kierunkiem uprawnionego nauczyciela akademickiego
posiadającego tytuł profesora lub stopień naukowy doktora habilitowanego lub
doktora. Praca magisterska jest wykonywana pod kierunkiem promotora
posiadającego tytuł naukowy profesora lub stopień naukowy doktora
habilitowanego. Kierownik podstawowej jednostki organizacyjnej po zasięgnięciu
opinii rady wydziału może upoważnić do kierowania pracą magisterską adiunkta
i starszego wykładowcę, co najmniej ze stopniem naukowym doktora. Promotorzy
zobowiązani zostali do dokonania oceny samodzielności pracy. Zarządzeniem
w sprawie systemu antyplagiatowego w UPH wprowadzono obowiązek sprawdzania
wszystkich prac magisterskich za pomocą systemu anytplagiatowego. Stanowiło
ono również m.in., iż jeżeli z opinii promotora wynikało, że praca magisterska jest
plagiatem, nie zostaje ona dopuszczona do obrony, o czym właściwy dziekanat
informuje studenta odpowiednim pismem. W odniesieniu do studenta, który dopuścił
się plagiatu, wszczyna się jednocześnie postępowanie dyscyplinarne, zgodnie
z obowiązującymi przepisami.

[dowód: akta kontroli str.797-800, 1042-1059]

Prace dyplomowe, zgodnie z regulaminem studiów, przygotowywane były pod
opieką promotorów. Studenci uczestniczyli w seminariach dyplomowych (studia
licencjackie), magisterskich oraz doktoranckich (Wydział Przyrodniczy). Wymiar
godzin seminarium uzależniony był od wydziału i kierunku studiów oraz ich formy
i wynosił:
– na Wydziale Humanistycznym 60 godzin dla studentów studiów pierwszego

stopnia oraz od 90 do 120 godzin dla studentów studiów drugiego stopnia (studia
stacjonarne) i 60 godzin (studia niestacjonarne),

– na Wydziale Nauk Ekononicznych i Prawnych 60 godzin dla studentów studiów
pierwszego i drugiego stopnia (studia stacjonarne) oraz od 30 do 40 godzin dla
studentów studiów pierwszego stopnia (niestacjonarne) i 30 godzin dla
studentów studiów drugiego stopnia,

– na Wydziale Nauk Ścisłych 45 godzin dla studentów studiów pierwszego stopnia
i od 60 do 90 godzin dla studentów studiów drugiego stopnia w przypadku
studiów stacjonarnych oraz odpowiednio 35 i 40 godzin w przypadku studiów
niestacjonarnych,

– na Wydziale Nauk Przyrodniczych od 15 do 60 godzin dla studentów studiów
pierwszego stopnia i od 60 do 90 godzin dla studentów studiów drugiego stopnia
(studia stacjonarne) oraz odpowiednio od 14 do 50 godzin i od 34 do 42 godzin
w przypadku studiów niestacjonarnych. Ponadto na tym wydziale realizowane są
studia doktoranckie, na których wymiar godzin seminarium doktoranckiego
wynosi 240 dla studiów niestacjonarnych i od 240 do 360 dla studiów
stacjonarnych.

[dowód: akta kontroli str.777-782, 845-955, 1055]

Ankietowani studenci w większości pozytywnie ocenili prowadzenie
seminarium licencjackiego. Według 93% z nich uczestnicy seminarium byli
informowani przez promotora o zasadach korzystania ze źródeł informacji oraz
o sposobach cytowania tych źródeł. Ponadto w trakcie seminarium promotor mówił

Opis stanu
faktycznego

8

studentom o zasadach ochrony własności intelektualnej (77% odpowiedzi), każdy
uczestnik seminarium otrzymał od promotora spis zasad obowiązujących przy
pisaniu pracy licencjackiej (73%), każdy miał obowiązek zaprezentowania planu
pracy, przedmiotu i celu pracy oraz metod badawczych (92%). Większość
respondentów jest także zdania, że promotor sprawdzał zarówno wstępne
konspekty prac licencjackich, jak i całą pracę, gdy już była gotowa (92%) oraz jest
przekonana, że promotor czytał ich pracę bardzo dokładnie (80%). 17%
ankietowanych jest zdania, że promotor sprawdzał prace licencjackie dopiero
wówczas, gdy były ukończone oraz że nie czytał pracy zbyt dokładnie (21%).

[dowód: akta kontroli str. 7-684]

Wewnętrzne regulacje UPH nakładały na autorów prac dyplomowych obowiązek
złożenia oświadczenia, iż praca została napisana samodzielnie i nie zawiera treści
uzyskanych w sposób niezgodny z obowiązującymi przepisami, a także, że
przedstawiona praca dyplomowa nie była wcześniej przedmiotem procedur
związanych z uzyskaniem tytułu zawodowego w szkole wyższej.

[dowód: akta kontroli str.794-795, 1003]

2.2. W roku akademickim 2011/2012 obroniono w UPH 2.060 prac dyplomowych (na
studiach stacjonarnych i niestacjonarnych), a w kolejnym – 1.803 prace.

[dowód: akta kontroli str. 1036-1037]

Na Uczelni nie ustanowiono limitów dotyczących liczby uczestników wszystkich
rodzajów seminariów, jedynie dla pracowni dyplomowych na kierunkach
eksperymentalnych ustalono maksymalną liczebność grup studenckich na poziomie
od 9 do 15 osób.

[dowód: akta kontroli str. 839-842]

Rektor UPH wyjaśniła: Wychodząc naprzeciw zapotrzebowaniom studentów
dopuszcza się realizację zajęć w grupach powyżej 15 osób. Decyzja w tej kwestii
jest konsultowana z nauczycielem akademickim koordynującym zajęcia
seminaryjne, w porozumieniu z władzami wydziału.

 [dowód: akta kontroli str. 1024]

Badanie liczby prac wypromowanych przez poszczególnych nauczycieli w ciągu
jednego roku akademickiego wykazało, iż większość promotorów obejmowała
opieką do 25 prac. Siedmiu nauczycieli akademickich wypromowało większą liczbę
prac, w tym czterech – więcej niż 40 prac. Najwyższa liczba prac obronionych,
przygotowanych pod kierunkiem jednego nauczyciela akademickiego to 59 (na
Wydziale Humanistycznym).

[dowód: akta kontroli str. 1037]

Rektor UPH wyjaśniła, że zapisy studentów do poszególnych wykładowców oraz
objęcie przez promotora opieką liczby większej niż 25 studentów w danym roku
akademickim wynika z wąskich specjalizacji promotorów, atrakcyjnej problematyki
badawczej przez nich przedstawianej oraz uznania i szacunku dla osoby promotora.
Odnosząc się do wypromowania więcej niż 40 prac przez czterech promotorów
podała, iż poza powodami wskazanymi powyżej jest to także chęć kontynuowania
tematyki zainicjowanej w trakcie studiów pierwszego stopnia u danego promotora.

[dowód: akta kontroli str. 1025-1026]

2.3. Przegląd sposobów sprawowania opieki promotorskiej przez 15 pracowników
naukowo-dydaktycznych UPH, dobranych w sposób celowy spośród tych, którzy
wypromowali największą liczbę prac wskazuje, że powszechnie wymaganym
warunkiem koniecznym do zaakceptowania pracy dyplomowej jest wcześniejsze
uzgodnienie jej tematu, struktury, bibliografii oraz omówienie stopnia
szczegółowości badań. Promotorzy wymagali przedkładania kolejnych rozdziałów

9

(fragmentów) pracy celem ich zatwierdzenia i podkreślali, że nie przyjmują od
studentów prac dostarczonych w całości. Kontakt ze swoimi seminarzystami mieli
nie tylko podczas zajęć seminaryjnych, ale także w trakcie dyżurów na Uczelni,
podczas spotkań indywidualnych, za pośrednictwem poczty elektronicznej oraz
telefoniczny. Każdy z nich w trakcie seminariów przypominał studentom zasady
dotyczące poprawnego cytowania. Niektórzy podkreślali, że uprzedzali także
o konsekwencjach prawnych, wynikających z przedkładania pracy niesamodzielnej.
Jeden z nauczycieli akademickich, uzasadniając rzetelność sprawowanej opieki
promotorskiej, w swoich wyjaśnieniach wskazał, iż miał miejsce przypadek, kiedy
student usiłował przedłożyć całą część empiryczną pracy bez uprzednich konsultacji
i pokazania drogi dochodzenia do poszczególnych rozwiązań. Student ten powtarzał
semestr i w sposób już prawidłowy i zgodny z oczekiwaniami promotora opracował
pracę dyplomową.

[dowód: akta kontroli str. 685-734]

2.4. W celu badania samodzielności i oryginalności pracy magisterskiej oraz
zapobiegania naruszeniom praw autorskich w powstających w UPH pracach, przed
przyjęciem ich do obrony podlegają one sprawdzeniu przy wykorzystaniu
komputerowego programu antyplagiatowego, z którego generowany jest raport
podobieństwa. Program ten, wykorzystywany od 2008 r. na podstawie umów
zawartych z dostawcą narzędzia, umożliwia sprawdzenie dokumentów
w formie elektronicznej pod kątem ich podobieństwa do tekstów znajdujących się
w zgromadzonej bazie danych oraz w zasobach internetowych. Baza danych
zawierała teksty prac dyplomowych powstających w UPH, a także teksty aktów
prawnych. Narzędzie to nie wykrywa samodzielnie naruszenia praw autorskich –
jego zadaniem jest dostarczenie informacji o rozmiarach i źródłach zapożyczeń
w taki sposób, aby promotor po analizie generowanego przez system
antyplagiatowy raportu, podjął decyzję co do dalszego postępowania.

[dowód: akta kontroli str. 960-977,998-1001, 1055]

W okresie od 1 października 2011 r. do 30 września 2013 r. przebadano programem
antyplagiatowym 2.410 prac magisterskich, tj. wszystkie, które zostały obronione na
UPH w tym okresie. W przypadku 10% prac narzędzie wykazało nadmierny
(w stosunku do norm określonych w zarządzeniu rektora) stopień zapożyczeń
i w związku z tym prace te po konslutacji z promotorem zostały skierowane do
poprawy, a następnie ponownie poddane procedurze antyplagiatowej.

 [dowód: akta kontroli str. 800, 1022-1023]

Badanie dwóch wersji sześciu prac magisterskich, które były dwukrotnie badane
przy wykorzystaniu systemu antyplagiatowego, a także odpowiednich raportów
podobieństwa wykazało, iż autorzy tych prac dokonywali w drugiej wersji zmian
redakcyjnych, a ich wprowadzenie nie miało znaczenia dla kwestii wskazywania
autorstwa, czy prawidłowego oznaczenia zapożyczeń.

[dowód: akta kontroli str. 1102-1487]

Analiza treści oraz wygenerowanych przez system raportów dotyczących 10 prac
magisterskich wybranych losowo, wypromowanych w latach akademickich
2011/2012 i 2012/2013, wykazała, iż fragmenty tekstów wskazane przez system
jako nieoryginalne opatrzone były przypisami, podającymi źródła pochodzenia
zapożyczeń.

[dowód: akta kontroli str. 752-756]

Badanie 15 losowo wybranych prac licencjackich wypromowanych w okresie
objętym kontrolą przy wykorzystaniu systemy antyplagiatowego wykazało, iż
informacje o źródle pochodzenia cytatu zostały prawidłowo oznaczone, a fragmenty

10

tekstów wskazane przez system jako nieoryginalne opatrzone były prawidłowo
przypisami podającymi źródła pochodzenia zapożyczeń.

[dowód: akta kontroli str. 1064-1070]

Weryfikację kompletności i rzetelności dokumentów składanych wraz z pracą
dyplomową (tzn. oświadczenia studenta o autorstwie, raportu generowanego przez
system antyplagiatowy, karty identyfikowania znamion pracy niesamodzielnej oraz
karty oceny pracy dyplomowej) powierzono pracownikom dziekanatów. Badanie
54 dobranych w sposób celowy akt studentów wykazało, że do wszystkich
załączono kompletną dokumentację weryfikacji samodzielności przygotowania pracy
dyplomowej. Zgodnie z § 4 ust. 1 pkt 11-15 rozporządzenia Ministra Nauki
i Szkolnictwa Wyższego z dnia 14 września 2011 r. w sprawie dokumentacji
przebiegu studiów11 w teczkach tych przechowywano m.in. jeden egzemplarz pracy
dyplomowej (w wersji papierowej oraz w formie elektronicznej), recenzje pracy
dyplomowej, protokół egzaminu dyplomowego, dyplom ukończenia studiów oraz
suplement do dyplomu.

[dowód: akta kontroli str. 735-751,1002-1011]

NIK zwraca uwagę, iż występowały przypadki, kiedy opieką promotorską
obejmowano więcej niż 40 prac w jednym roku akademickim, co może istotnie
ograniczać możliwości sprawowania skutecznego nadzoru nad procesem
powstawania prac dyplomowych.

NIK zwraca również uwagę, iż w związku z badaniem prac przy wykorzystaniu
programu antyplagiatowego występowały przypadki dokonywania w kolejnych
wersjach prac magisterskich zmian o charakterze wyłącznie redakcyjnym, które
skutkowały „mechanicznym” obniżeniem wysokości współczynnika zapożyczeń.
Dokonywanie takich zmian (wynikające zapewne z oczekiwań promotorów) jest,
z punktu widzenia ochrony praw autorskich, niecelowe.

Ponadto w ocenie NIK istnieje potrzeba podjęcia działań ukierunkowanych na
poprawę jakości sprawowanej opieki promotorskiej, ponieważ w opinii aż 21%
ankietowanych studentów promotor nie czytał ich pracy licencjackiej zbyt dokładnie.

Na Uczelni zapewniono przestrzeganie procedur, mających na celu wykrywanie
naruszeń praw autorskich.

3. Działania podejmowane w przypadku stwierdzenia
naruszenia praw autorskich

3.1. Rektor UPH powołał rzeczników dyscyplinarnych: ds. studentów, ds. nauczycieli
akademickich oraz ds. doktorantów. Senat UPH powołał trzy komisje dyscyplinarne:
ds. studentów, ds. doktorantów oraz ds. nauczycieli akademickich. W badanym
okresie miał miejsce jeden przypadek sformułowania podejrzenia o naruszenie praw
autorskich. W dniu 22 lutego 2012 r. jeden z nauczycieli akademickich nie wyraził
zgody na uczestniczenie w posiedzeniu komisji doktorskiej w sprawie rozprawy
doktorskiej G.R., gdyż po jej przeczytaniu stwierdził on, że jest ona powtórzeniem
części rozprawy naukowej R.N. Przeprowadzone postępowanie wyjaśniające nie
potwierdziło przypuszczenia o możliwości popełnienia plagiatu. Przemawiały za tym
wyniki pracy komisji eksperckiej, pisemne oświadczenie R.N. stwierdzające, iż nie
widzi podobieństwa pomiędzy pracami oraz wyniki analizy przeprowadzonej przy
wykorzystaniu programu antyplagiatowego. W dniu 26 kwietnia 2012 r. wydano
postanowienie o umorzeniu postępowania dyscyplinarnego.

 [dowód: akta kontroli str.762-766,978-997]

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

Uwagi dotyczące
badanej działalności

Opis stanu
faktycznego

Ocena cząstkowa

11

Najwyższa Izba Kontroli ocenia pozytywnie działalność kontrolowanej jednostki
w badanym 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 o ustawy z dnia 23 grudnia 1994 r. o Najwyższej Izbie
Kontroli12 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

Kontrolerzy Dyrektor
Grzegorz Walendzik Karol Pokora

starszy inspektor kontroli państwowej

..

..
Podpis Podpis

 Arkadiusz Pawlik
specjalista kontroli państwowej

..

Podpis

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

Prawo zgłoszenia
zastrzeżeń

Obowiązek
poinformowania
NIK o sposobie

wykorzystania uwag

Ocena cząstkowa

