
1

dokonanej w dniach 23-24 stycznia 2016 r. na kierunku „zdrowie publiczne”

prowadzonym w ramach obszaru nauk medycznych i nauk o zdrowiu oraz nauk o

kulturze fizycznej oraz obszaru nauk społecznych, realizowanym na poziomie studiów

drugiego stopnia w formie studiów niestacjonarnych o profilu praktycznym na Wydziale

Medycznym Wyższej Szkoły Informatyki i Zarządzania w Rzeszowie przez zespół

oceniający Polskiej Komisji Akredytacyjnej w składzie:

przewodniczący: prof. dr hab. n. med. Józef Kobos– ekspert PKA

członkowie:

1. prof. dr hab. n. med. Andrzej Szpak– ekspert PKA

2.dr hab. Krzysztof Szewior – członek PKA

3. mgr Jakub Kozieł - ekspert ds. wewnętrznych systemów zapewnienia jakości

kształcenia;

4. mgr Anna Wawrzyk – ekspert PKA ds. pracodawców;

5. Wiktor Kordyś – ekspert studencki PKA.

INFORMACJA O WIZYTACJI I JEJ PRZEBIEGU

Ocena na kierunku „zdrowie publiczne” prowadzonym na Wydziale Medycznym Wyższej

Szkoły Informatyki i Zarządzania w Rzeszowie odbyła się po raz drugi, została dokonana

z inicjatywy PKA.

Wizytacja została przygotowana i przeprowadzona zgodnie z obowiązującą procedurą. Raport

Zespołu wizytującego został opracowany po zapoznaniu się z przedłożonym przez Uczelnią

Raportem samooceny oraz na podstawie przedstawionej w toku wizytacji dokumentacji,

spotkań i rozmów przeprowadzonych z władzami Uczelni i Wydziału, w tym z pracownikami

i studentami ocenianego kierunku, hospitacji zajęć, przeglądu infrastruktury dydaktycznej

oraz oceny losowo wybranych prac dyplomowych.

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

przeprowadzonej wizytacji, uwzględniający podział zadań pomiędzy członków zespołu

oceniającego, w Załączniku nr 2.

RAPORT Z WIZYTACJI

(ocena programowa – profil praktyczny)

 2

Ponieważ jest to kolejna ocena, proszę o uzupełnienie raportu o ocenę zmian, jakie zostały dokonane w
okresie, który upłynął od ostatniej oceny, w zakresie określonym w ramach poszczególnych kryteriów
pierwszego stopnia 1 – 6 (jeśli takie zmiany zaszły), za także o określenie stopnia realizacji zaleceń, jeśli
poprzednio były sformułowane lub efektów działań naprawczych.

Zalecenia PKA z 2009 roku

- Zebrane opinie studentów potwierdziły realizację specjalności na kierunku „zdrowie publiczne”:

„kosmetologia ogólna”, „promocja zdrowia z fizjoterapią”, które nie dają uprawnień zawodowych w

zawodach kosmetyczki i fizjoterapeuty. Odpowiednie zapisy zawarte w Raporcie Samooceny oraz

przedłożone programy podczas wizytacji w dniach 5-6.06.2009 r., w tym załącznik nr 7 potwierdzają,

że pod nazwą ocenianego kierunku „zdrowie publiczne” realizowane są programy odbiegające od

standardów Rozporządzenia MNiSzW z dnia 12 lipca 2007 r.- Uczelnia usunęła z oferty kształcenia

na kierunku „zdrowie publiczne” specjalności: „kosmetologia ogólna”, „promocja zdrowia z

fizjoterapią”.

- Uwagę jednak należy zwrócić również na brak świadomości perspektyw rozciągających się przed

studentami jako absolwentami kierunku „zdrowie publiczne”. - Uruchomiony profil praktyczny na

studiach II stopnia kierunku Zdrowie publiczne uwzględnił postulat studentów zwiększenia

szans zatrudnienia absolwentów tego kierunku w regionie, poparte analizą rynku pracy i

stanowiskiem interesariuszy zewnętrznych.

3

OCENA SPEŁNIENIA KRYTERIÓW OCENY

PROGRAMOWEJ DLA KIERUNKÓW STUDIÓW

O PROFILU PRAKTYCZNYM

Kryterium oceny

Ocena końcowa spełnienia kryterium

wyróżniająco
w

pełni
znacząco częściowo niedostatecznie

1. Jednostka sformułowała koncepcję

kształcenia i realizuje na ocenianym

kierunku studiów program

kształcenia umożliwiający osiągnięcie

zakładanych efektów kształcenia

X

2. Liczba i jakość kadry naukowo-

dydaktycznej zapewniają realizację

programu kształcenia na ocenianym

kierunku oraz osiągnięcie przez

studentów zakładanych efektów

kształcenia

X

3. Współpraca z otoczeniem

społecznym, gospodarczym lub

kulturalnym w procesie kształcenia

X

4. Jednostka dysponuje

infrastrukturą dydaktyczną

umożliwiającą realizację programu

kształcenia o profilu praktycznym

i osiągnięcie przez studentów

zakładanych efektów kształcenia

X

5. Jednostka zapewnia studentom

wsparcie w procesie uczenia się

i wchodzenia na rynek pracy

X

6. W jednostce działa skuteczny

wewnętrzny system zapewniania

jakości kształcenia zorientowany na

ocenę realizacji efektów kształcenia

i doskonalenia programu kształcenia

oraz podniesienie jakości na

ocenianym kierunku studiów

X

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

rozpatrzenie sprawy będą uzasadniały zmianę uprzednio sformułowanych ocen, raport powinien zostać

uzupełniony. Należy, w odniesieniu do każdego z kryteriów, w obrębie którego ocena została zmieniona,

wskazać dokumenty, przedstawić dodatkowe informacje i syntetyczne wyjaśnienia przyczyn, które

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

W obszernej odpowiedzi na raport Zespołu Oceniającego PKA Uczelnia odnosi się do

przedstawionych uwag i zaleceń. Podjęte i udokumentowane działania Uczelni pozwalają

na przyznanie dla kryterium 1 oceny w pełni.
Uczelnia podjęła decyzję o uwzględnieniu uwag zespołu wizytującego PKA, potwierdzone pismem Rektora

do Biura PKA z dnia 11.02. 2016 r. o modyfikacji programu kształcenia polegającej na zaprzestaniu realizacji

 4

na II stopniu w trybie niestacjonarnym specjalności Kosmeceutyki i produkty apteczne i przekształceniu

specjalności Medycyna estetyczna na specjalność Zarządzanie w usługach medycyny estetycznej oraz o

uruchomieniu nowej specjalności Epidemiologia i nadzór sanitarny od nowego cyklu kształcenia. Dodatkowo

w dniu 13 czerwca 2016r. Rada Wydziału Medycznego zatwierdziła programy dla poszczególnych

przedmiotów, w tym karty dla przedmiotów planowanych do realizacji na nowych specjalnościach. W

odpowiedzi Uczelnia przedstawiła kopię Uchwały oraz wraz z załącznikami nr 1 i 2. W tej sytuacji zachodzi

pełna spójność efektów kształcenia określonych dla kierunku Zdrowie publiczne II stopnia. Podsumowując

należy stwierdzić, iż obecnie program studiów dla ocenianego kierunku oraz organizacja i realizacja procesu

kształcenia są nakierowane na osiągnięcie wszystkich zakładanych efektów kształcenia oraz uzyskanie przez

studentów kwalifikacji o poziomie odpowiadającym poziomowi kształcenia określonemu dla ocenianego

kierunku o profilu praktycznym.

W odniesieniu do uwagi, że zajęcia związane z praktycznym przygotowaniem zawodowym w formie ćwiczeń

odbywają się w Uczelni w warunkach zbliżonych do zakresu działalności zawodowej związanej z ocenianym

kierunkiem i odtwarzających warunki rzeczywiste przyszłych stanowisk pracy absolwentów, natomiast

praktyki zawodowe realizowane są w podmiotach zewnętrznych.. Należy jednak wprowadzić, oprócz praktyk

zawodowych, zajęcia praktyczne w jednostkach zewnętrznych, Uczelnia podjęła działania w celu

zorganizowania części zajęć ćwiczeniowych z wybranych przedmiotów w instytucjach docelowego

zatrudnienia absolwentów takich jak: Centrum Medyczne Medyk, Podkarpacki Oddział Wojewódzki

Narodowego Funduszu Zdrowia, Powiatowa Stacja Sanitarno-Epidemiologiczna ora pomiot medyczny

Dermatologia & Medycyna Estetyczna – dr dalia Chrzanowska.

W odniesieniu do uwagi, że przypadku zaliczania niektórych efektów oraz przedmiotów „na zaliczenie” nie

ma możliwości określania stopnia osiągnięcia przez studenta poszczególnych efektów kształcenia, że tylko

część przedmiotów 5 z 36 jest zaliczanych bez ocen i jedynie 10 z 66 egzaminów jest zaliczanych bez oceny.

Jak informuje Uczelnia, z obecnie obowiązującego Regulaminu studiów wynika, że z każdej formy zajęć

prowadzący wystawiają oceny.

Zgodnie z uwagą Zespołu Oceniającego PKA, że zasada określenia stopnia osiągnięcia przez studenta

poszczególnych efektów kształcenia powinna być realizowana na każdym etapie procesu dydaktycznego,

Uczelnia podjęła decyzję o wprowadzeniu pięciostopniowej skali oceny (2,0 – 5,0) dla wszystkich

przedmiotów przewidzianych w programie kształcenia (skorygowane karty przedmiotów zamieszczono w

załączniku nr 2). Także zgodnie z zaleceniami ww. Zespołu taką samą skalę zastosowano dla oceny

kompetencji społecznych oraz dla oceny zajęć w formie e-learningowej.

Zgodnie z zaleceniem Zespołu Oceniającego PKA wszystkie zajęcia e-learningowe będą

realizowane wyłącznie w oparciu o platformę Blacboard. Ponadto, Uczelnia podjęła

działania w celu udostępnienia Platformy Antyplagiatowej wszystkim nauczycielom

akademickim Szkoły.
Zgodnie z zaleceniami Zespołu Oceniającego PKA dopracowano metody weryfikacji realizacji efektów

kształcenia przypisanych do praktyk zawodowych (ankiety oceniające wypełniane przez studentów oraz

opiekunów praktyk, określono procedurę hospitacji praktyk (Przykładowy Dziennik praktyk zamieszczono w

załączniku Nr 6). Dopracowano także procedury doboru opiekunów praktyk.

Odnosząc się do uwag dotyczących prac dyplomowych, mając na celu poprawę kontroli nad jakością prac

dyplomowych, Dziekan w październiku 2015r. wydał zarządzenie dot. procedur związanych z zaliczeniem

pierwszego semestru seminarium dyplomowego.

W odniesieniu do uwag Zespołu Oceniającego PKA , że program studiów ma elementy umiędzynarodowieniu

procesu kształcenia wynikające z zastosowania punktacji ECTS, a także realizacji zajęć z języków obcych, a

Uczelnia nie ma oferty dla studentów zagranicznych w innym języku niż język polski oraz nie przewiduje

też realizacji programu kształcenia i zajęć w językach obcych, a także prowadzenia studiów wspólnie z

zagranicznymi uczelniami Władze Wydziału będą podejmować dalsze działania mające na celu zwiększenia

zainteresowania studentów programami wymiany międzynarodowej.

Tabela nr 1

Kryterium Ocena końcowa spełnienia kryterium

 5

wyróżniająco w pełni znacząco częściowo niedostatecznie

Jednostka sformułowała

koncepcję kształcenia i

realizuje na ocenianym

kierunku studiów

program kształcenia

umożliwiający

osiągnięcie zakładanych

efektów kształcenia

X

 6

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

kształcenia umożliwiający osiągnięcie zakładanych efektów kształcenia

1.1 Koncepcja kształcenia na ocenianym kierunku studiów jest zgodna z misją i strategią rozwoju uczelni,

odpowiada celom określonym w strategii jednostki oraz w polityce zapewnienia jakości, a także

uwzględnia wzorce i doświadczenia krajowe i międzynarodowe właściwe dla danego zakresu kształcenia.

Koncepcja kształcenia na ocenianym kierunku studiów Zdrowie publiczne jest zgodna z misją i

strategią Uczelni. Zostały one uwzględnione przy założeniach i celu podjęcia kształcenia na

kierunku Zdrowie publiczne stopnia II. Koncepcja kształcenia zakłada osiągnięcie przez studentów

kierunkowych efektów kształcenia na najwyższym poziomie w oparciu o realizację polityki jakości.

Do koncepcji kształcenia dopasowano efekty kierunkowe dotyczące: wiedzy, umiejętności i

kompetencji społecznych w odniesieniu między innymi do takich zagadnień jak: zarządzanie i

kierowanie, profilaktyka chorób i promocja zdrowia, polityka zdrowotna zgodnie z

Rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego z dnia 2 listopada 2011 r. w sprawie

Krajowych Ram Kwalifikacji dla Szkolnictwa Wyższego.

Związek koncepcji kształcenia na ocenianym kierunku ze strategią rozwoju Uczelni istnieje na

poziomie następujących celów strategicznych: przygotowania absolwentów do pracy i budowania

społeczeństwa, którego wartością jest wiedza i umiejętności praktyczne, stanowiących podporę

innowacyjnej gospodarki poprzez różnorodność programów kształcenia, otwartość na otoczenie

społeczne i gospodarcze oraz konkurencyjność na rynku pracy.

Przy tworzeniu koncepcji kształcenia na kierunku Zdrowie publiczne Uczelnia korzystała z

powszechnie dostępnych i upowszechnionych krajowych oraz międzynarodowych wzorców

kształcenia (London School of Hygiene and Tropical Medicine, University of Liverpool), a także

dokonanych własnych analiz zasad KRK i URK w innych krajach Unii Europejskiej (publikacja:

Praktyka wdrażania Krajowych Ram Kwalifikacji w wybranych uczelniach europejskich. Między

autonomią szkół wyższych a urzędniczymi wymaganiami. Wyższa Szkoła Informatyki i Zarządzania.

Rzeszów 2014).

Absolwenci studiów II stopnia przygotowywani są do pełnienia funkcji wykonawczych w

publicznych i niepublicznych podmiotach leczniczych w instytucjach państwowych i

samorządowych oraz fundacjach, organizacjach non-profit i sektorze prywatnym, na stanowiskach

związanych z profilaktyką chorób, edukacją zdrowotną i promocją zdrowia, organizacją opieki nad

osobami w podeszłym wieku, zarządzaniem danymi medycznymi oraz kontrolą sanitarno-

epidemiologiczną, co zapewnia program przedmiotów bazowych oraz specjalność dotychczas

realizowana Organizacja i zarządzanie w ochronie zdrowia oraz dwie następne: Epidemiologia i

nadzór sanitarny oraz Zarządzanie w usługach medycyny estetycznej, o których uruchomieniu

poinformował Rektor w piśmie z dnia 11.02.2016 r. do Biura PKA.

Ocena kryterium 1.1: w pełni.

Uzasadnienie:

Koncepcja kształcenia na ocenianym kierunku studiów Zdrowie publiczne jest zgodna z misją i

strategią Uczelni.

Zalecenia: Brak

1.2 Plany rozwoju kierunku uwzględniają tendencje zmian dotyczących wymagań związanych z

przygotowaniem do działalności zawodowej, właściwej dla ocenianego kierunku są zorientowane na

potrzeby studentów oraz otoczenia społecznego, gospodarczego lub kulturalnego, w tym w szczególności

rynku pracy.

Plany rozwoju kierunku zmierzają do przygotowania studentów do zmieniających się warunków

zewnętrznych: nowej koncepcji rozwiązywania problemów zdrowia mieszkańców Polski opartej na

dowodach naukowych zdrowia publicznego, między innymi przejawiających się w regulacjach

ustawowych w postaci Ustawy o zdrowiu publicznym, tworzeniu map potrzeb zdrowotnych jako

strategii krajowej i regionalnej opartej głównie na promocji zdrowia i edukacji zdrowotnej oraz

profilaktyce chorób.

 7

Decyzje przejścia z profilu ogólnoakademickiego na profil praktyczny od roku akademickiego

2015/2016 z wprowadzeniem dalszych nowych specjalności na II stopniu studiów od roku

akademickiego 2016/2017 są zgodne z zachodzącymi zmianami w polityce zdrowotnej w kraju.

Powyższe decyzje podejmowane były i będą na podstawie opinii interesariuszy zewnętrznych i

wewnętrznych, jako otoczenia społecznego i gospodarczego. W tej konwencji Uczelnia, zgodnie ze

stanowiskiem zaprezentowanym podczas wizyty Zespołu Oceniającego PKA, podjęła decyzję o

zaprzestaniu realizacji na II stopniu w trybie niestacjonarnym specjalności Kosmeceutyki i produkty

apteczne oraz Medycyna estetyczna oraz podjęła decyzję o uruchomieniu specjalności

Epidemiologia i nadzór sanitarny oraz Zarządzanie w usługach medycyny estetycznej od nowego

cyklu, jeszcze przed zatwierdzeniem niniejszego Raportu – Pismo Rektora do Biura PKA z dnia

11.02.2016 r.

Kierunek kształcenia i specjalności na studiach II stopnia dostosowywane są do aktualnych i w

przyszłości zgłaszanych miejsc pracy do Biura Karier Uczelni. Bardzo wymiernym działaniem ze

strony Uczelni jest uwzględnienie wniosków studentów dotyczących pomocy w przygotowywaniu

dokumentów niezbędnych przy poszukiwaniu pracy, co skutkowało wprowadzeniem na stałe

dodatkowych zajęć obowiązkowych o tej tematyce.

Ocena kryterium 1.2: w pełni

Uzasadnienie: Plany rozwoju ocenianego kierunku w istotnym stopniu bazują na analizie potrzeb

otoczenia gospodarczego i rynku pracy, są w pełni zgodne z misją oraz strategią Uczelni i

Wydziału. Natomiast w ramach dyskusji, podczas wizyty PKA, Uczelnia podjęła decyzję o

uwzględnieniu uwag zespołu wizytującego PKA, potwierdzone pismem Rektora do Biura PKA z

dnia 11.02. 2016 r. o modyfikacji programu kształcenia polegającej na zaprzestaniu realizacji na II

stopniu w trybie niestacjonarnym specjalności Kosmeceutyki i produkty apteczne i przekształceniu

specjalności Medycyna estetyczna na specjalność Zarządzanie w usługach medycyny estetycznej

oraz o uruchomieniu nowej specjalności Epidemiologia i nadzór sanitarny od nowego cyklu

kształcenia.

Zalecenia: Uczelnia powinna potwierdzić zaplanowany kierunek zmian dokumentacją Uchwał

Senatu i programami szczegółowymi ww. specjalności, w nawiązaniu do pisma z dnia 11.02.2016 r.

do Biura PKA.

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

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

dla ocenianego kierunku.

W WSIiZ w Rzeszowie kierunek studiów Zdrowie publiczne studia II stopnia o profilu

praktycznym został przyporządkowany (Uchwała Senatu WSIiZ w Rzeszowie nr 20/LXXXII/2015

z 10 czerwca 2015 r.) do dwóch obszarów kształcenia wymienionych w Rozporządzeniu Ministra

Nauki i Szkolnictwa Wyższego z dnia 2 listopada 2011 r. w sprawie Krajowych Ram Kwalifikacji

dla Szkolnictwa Wyższego, a mianowicie do: obszaru nauk medycznych i nauk o zdrowiu oraz nauk

o kulturze fizycznej oraz obszaru nauk społecznych, które posiadają oddzielne dwa zestawy efektów:

wiedzy, umiejętności i kompetencji społecznych dla studiów II stopnia. Uczelnia przyjęła efekty

kierunkowe kształcenia Zdrowia publicznego II stopnia odnoszące się do pierwszego ww. obszaru z

zakresu następujących dziedzin: dziedzina nauk medycznych - dyscyplina medycyna; dziedzina

nauk o zdrowiu - dyscyplina wiodąca; dziedzina nauk farmaceutycznych, natomiast do ww.

drugiego obszaru z zakresu następujących dziedzin: dziedzina nauk społecznych - dyscyplina nauki

o polityce publicznej, socjologia, psychologia; dziedzina nauk ekonomicznych - dyscyplina nauki o

zarządzaniu, ekonomia; dziedzina nauk prawnych - dyscyplina prawo.

Ocena kryterium 1.3: w pełni

Uzasadnienie: Uczelnia utworzyła efekty kierunkowe kształcenia studiów II stopnia kierunku

Zdrowie publiczne mając na uwadze interdyscyplinarność Zdrowia publicznego, co w konsekwencji

wymagało odnieść je do dwóch obszarów.

Zalecenia: brak

 8

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

kształcenia dla obszaru/obszarów kształcenia, poziomu i profilu praktycznego, do którego/których kierunek

ten został przyporządkowany, określonymi w Krajowych Ramach Kwalifikacji dla Szkolnictwa Wyższego,

sformułowane w sposób zrozumiały i pozwalający na stworzenie systemu ich weryfikacji. W przypadku

kierunków studiów, o których mowa w art. 9b, oraz kształcenia przygotowującego do wykonywania zawodu

nauczyciela, o którym mowa w art. 9c ustawy z dnia 27 lipca 2005 r. - Prawo o szkolnictwie wyższym (Dz. U.

z 2012 r. poz. 572, z późn. zm.), efekty kształcenia są także zgodne ze standardami określonymi w przepisach

wydanych na podstawie wymienionych artykułów ustawy. Efekty kształcenia zakładane dla ocenianego

kierunku, uwzględniają w szczególności zdobywanie przez studentów umiejętności praktycznych, w tym

umożliwiają uzyskanie uprawnień do wykonywania zawodu i kompetencji niezbędnych na rynku pracy, oraz

dalszą edukację. *

Przyjęta przez Uczelnię koncepcja kształcenia na kierunku Zdrowie publiczne ma charakter

interdyscyplinarny, zgodnie z definicją Zdrowia publicznego oraz jego funkcjami, co wymagało

odniesienia efektów kierunkowych zdefiniowanych przez Uczelnię do dwóch obszarów: obszaru

nauk medycznych i nauk o zdrowiu oraz nauk o kulturze fizycznej oraz obszaru nauk społecznych.

Efekty kierunkowe kształcenia dla studiów II stopnia zostały utworzone zgodnie z ogólnymi

zasadami kształcenia (KRK) uwzględniającymi aspekt praktyczny kierunku i zostały przyjęte w

formie uchwały przez senat Uczelni.

Efekty kierunkowe dla studiów drugiego stopnia na ocenianym kierunku to 14 efektów z zakresu

wiedzy, 17 efektów z zakresu umiejętności i 7 efektów z zakresu kompetencji społecznych

utworzonych na bazie 33 efektów obszaru nauk medycznych i nauk o zdrowiu oraz nauk o kulturze

fizycznej i 45 obszaru nauk społecznych. Ponieważ Uczelnia realizuje profil praktyczny dlatego 63%

efektów kierunkowych stanowią efekty z zakresu umiejętności i kompetencji społecznych. Jednym

ze sposobów poprawności doboru kierunkowych efektów kształcenia, w tym w zakresie jego

wymiaru praktycznego jest pozyskiwanie opinii interesariuszy zewnętrznych, u których studenci

realizują kształcenie praktyczne.

Plany rozwoju kierunku, w tym zgłoszona przez Rektora Uczelni podczas wizyty PKA deklaracja

modyfikacji realizowanych oraz utworzenie nowych specjalności oparte są na bazie efektów

kierunkowych i są z nimi spójne. Odstąpienie od specjalności Kosmeceutyki i produkty apteczne

oraz przekształcenie specjalności Medycyna estetyczna w specjalność Zarządzanie w usługach

medycyny estetycznej wynikały z wykazanej przez zespół wizytujący PKA braku spójności z

efektami obszarowymi oraz z zakresem pojęciowym definicji Zdrowia publicznego. Po

uwzględnieniu stanowiska Rektora, zgodnie z pismem do Biura PKA z dnia 11.02 2016, zachodzi

pełna spójność efektów kształcenia określonych dla kierunku Zdrowie publiczne II stopnia profilu

praktycznego oraz efektów kształcenia realizowanych i deklarowanych specjalności z wybranymi

efektami kształcenia dla ww. dwóch obszarów kształcenia, do których kierunek ten został

przyporządkowany.

Poza spójnością efektów kształcenia określonych dla ocenianego kierunku oraz efektów kształcenia

dla specjalności z efektami dwóch obszarów, efekty te są możliwe do osiągnięcia poprzez realizację

celów i szczegółowych efektów zdefiniowanych dla specjalności oraz przedmiotów, w tym praktyk

zawodowych.

Efekty kierunkowe, którymi posługuje się Uczelnia (efekty kierunkowe, przedmiotowe) podczas

realizacji koncepcji kształcenia na ocenianym kierunku sformułowane są jasno i zrozumiale.

Realizowany przez Uczelnię program studiów stwarza realną możliwość osiągnięcia przez

studentów efektów kształcenia określonych dla ocenianego kierunku, w tym realizowanych

specjalności oraz przedmiotów uwzględnionych w programie studiów, a także możliwość

sprawdzania stopnia osiągnięcia efektów przez studentów.

Ponadto efekty które funkcjonują w ramach realizowanej przez Uczelnię koncepcji kształcenia

uwzględniają w zbiorze efektów kształcenia (kierunkowych, specjalnościowych, przedmiotowych)

efekty bezpośrednio wiążące się z rynkiem pracy (kompetencje społeczne). Udział efektów

odnoszących się do umiejętności i kompetencji społecznych wśród wszystkich efektów umożliwia

uzyskanie przez studentów umiejętności praktycznych i przygotowania do wykonywania zawodu

właściwego dla ocenianego kierunku, a także kompetencji niezbędnych do kontynuowaniu edukacji

na II stopniu oraz w trybie studiów podyplomowych .

 9

Ocena kryterium 1.4: znacząco

Uzasadnienie:

Efekty kształcenia zakładane dla ocenianego kierunku studiów stopnia II są spójne z wybranymi

efektami kształcenia dla dwóch obszarów kształcenia, poziomu i profilu praktycznego, do których

kierunek został przyporządkowany, określonymi w Krajowych Ramach Kwalifikacji dla

Szkolnictwa Wyższego. Efekty odnoszące się do II stopnia sformułowane są w sposób zrozumiały i

pozwalają stworzyć system ich weryfikacji.

Studenci nie mają świadomości, że profil kształcenia ich kierunku ma charakter praktyczny i w ich

ocenie nie wskazują tego także sylabusy.

Zalecenia:

Należy potwierdzić zmiany specjalności (w formie Uchwały Senatu z programami szczegółowymi

specjalności) dotyczące rezygnacji ze specjalności Kosmeceutyki i produkty apteczne,

przekształcenia specjalności Medycyna estetyczna w specjalność Zarządzanie w usługach medycyny

estetycznej oraz uruchomienia nowej specjalności Epidemiologia i nadzór sanitarny.

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

nakierowane na osiągnięcie wszystkich zakładanych efektów kształcenia oraz uzyskanie przez studentów

kwalifikacji o poziomie odpowiadającym poziomowi kształcenia określonemu dla ocenianego kierunku o

profilu praktycznym.

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

wykonywania zawodu nauczyciela, o którym mowa w art. 9c ustawy Prawo o szkolnictwie wyższym, program

studiów dostosowany jest do warunków określonych w standardach zawartych w przepisach wydanych na

podstawie wymienionych artykułów ustawy. W przypadku kierunku lekarskiego i lekarsko-dentystycznego

uwzględnia także ramowy program zajęć praktycznych określony przez Ministra Zdrowia.

Nie dotyczy wniosku.

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

oraz uwzględnia w szczególności aktualnie stosowane w praktyce rozwiązania naukowe związane z zakresem

ocenianego kierunku oraz potrzeby rynku pracy.

Dobór treści programowych na kierunku Zdrowie publiczne, studia II stopnia, tryb niestacjonarny

jest zgodny z efektami kształcenia kierunkowymi przyjętymi przez Uczelnię a te z efektami

kształcenia dwóch obszarów określonych w Rozporządzeniem Ministra Nauki i Szkolnictwa

Wyższego z dnia 2 listopada 2011 r. w sprawie Krajowych Ram Kwalifikacji dla Szkolnictwa

Wyższego. Absolwent kierunku posiada wiedzę, umiejętności i kompetencje społeczne o charakterze

interdyscyplinarnym z zakresu obszaru nauk medycznych i nauk o zdrowiu oraz nauk o kulturze

fizycznej oraz obszaru nauk społecznych.

Kształcenie na studiach niestacjonarnych II stopnia poprzez dobór odpowiednich treści

programowych zgodnych z zakładanymi efektami kształcenia umożliwiło utworzenie Bloku

głównego przedmiotów i modułów specjalnościowych, wśród których specjalność Organizacja i

zarządzanie w ochronie zdrowia ma związek z definicją oraz z teorią i praktyką zdrowia

publicznego i efektami kierunkowymi. Natomiast treści nauczania specjalności Kosmeceutyki i

produkty lecznicze, a zwłaszcza specjalności Medycyna estetyczna mogące sugerować kształtowanie

umiejętności udzielania indywidualnych świadczeń i usług związanych z umiejętnościami i

kompetencjami społecznymi kierunku kosmetologia były powodem zakwestionowania ich racji w

ramach kierunku Zdrowie publiczne, na co w reakcji na stanowisko członków Zespołu oceniającego

PKA Uczelnia wysłała pismo do Biura PKA w dniu 11.02.2106 r. informujące o wycofaniu tych

specjalności z oferty kształcenia na II stopniu kierunku Zdrowie Publiczne.

Wśród treści kształcenia Bloku głównego (bazowego modułu) znajdują się treści stanowiące

podstawę zdrowia publicznego dotyczące: teorii zdrowia publicznego, epidemiologii i higieny,

biostatystyki, promocji zdrowia i edukacji zdrowotnej, polityki społecznej i zdrowotnej, organizacji

i zarządzania w ochronie zdrowia, ekonomiki i finansowania w ochronie zdrowia. Treści nauczania

tych przedmiotów tworzą moduł: podstawowy i kierunkowy. Charakterystyczne i adekwatne treści

 10

nauczania realizowane w ramach aktualnie realizowanej specjalności Organizacja i zarządzanie w

ochronie zdrowi oraz nowych dwóch specjalności Zarządzanie w usługach medycyny estetycznej i

Epidemiologia i nadzór sanitarny tworzą moduły specjalnościowe, pozostające w spójności z

efektami kierunkowymi i obszarowymi. Ponadto treści nauczania realizowane w ramach studiów II

stopnia spełniają wymogi związane z profilem praktycznym oraz potrzebami rynku pracy, mając na

uwadze aktualnie kształtującą się strategię zdrowia publicznego w kraju. Dobór treści

programowych na kierunku Zdrowie publiczne II stopnia profil praktyczny, tryb niestacjonarny

spełnia także wymagania określone Rozporządzeniem z dnia 3 października 2014 r. w sprawie

warunków prowadzenia studiów na określonym kierunku i poziomie kształcenia.

W odniesieniu do zagadnienia spełnienia kryterium zgodności formy, tematyki i metodyki prac

dyplomowych na ocenianym kierunku oraz stawianych im wymagań z koncepcją kształcenia,

efektami kształcenia a także praktycznym profilem kształcenia nie można się w trakcie tej wizyty

PKA wypowiedzieć, gdyż profil praktyczny studiów II stopnia aktualnie Uczelnia realizuje na

poziomie I roku. W związku z tym można się wypowiedzieć w powyższej kwestii mając na uwadze

jedynie prace dyplomowe profilu ogólnoakademickiego, którego uczelnia już nie realizuje. Główne

uwagi krytyczne odnoszące się do prac dyplomowych dotyczące zgodności ich formy, tematyki i

metodyki oraz związku z koncepcją kształcenia, efektami kształcenia, a także praktycznym profilem

kształcenia są następujące:

- Tematyka prac dyplomowych co do zasady mieści się w zakresie kształcenia kierunkowego,

jednakże były prace z zakresu kosmetologii, które wskazywałyby na prowadzenie badań

empirycznych, terapii czy zastosowań (Pielęgnacja skóry kobiet po 50 roku życia, Choroby

włosów i skory głowy, Olejki eteryczne pochodzenia roślinnego – zastosowanie kosmetycznej,

Rośliny lecznicze w kosmetologii, Cellulit jako defekt kosmetyczny, profilaktyka zdrowotna i

terapia antycelluitowa, Starzenie się skóry w aspekcie kosmetologicznym, Kwasy karboksylowe

wykorzystywane w kosmetologii). Ponadto należy podkreślić, że studia na kierunku zdrowie

publiczne nie prowadzą do nabycia kompetencji do prowadzenia badań w tym powyżej

wskazanym zakresie.

- Brak w pracach szerszej, tzn. europejskiej perspektywy zdrowia publicznego i polityk publicznych

w ramach europejskiego obszaru społecznego.

- Do słabszych fragmentów prac należy analiza przepisów prawa czy analiza instytucjonalna.

- Brak także wykorzystywania w pracach metod statystycznych w opracowaniach wyników badań

empirycznych, dotyczących między innymi zagadnień epidemiologicznych, co nie pozwala na

weryfikację hipotez badawczych.

Powyższe uwagi powinny pozwolić na wyeliminowanie w przyszłości powyższych niedoskonałości

prac dyplomowych.

Uczelnia, opracowując program studiów (w tym ofertę specjalności) brała pod uwagę aktualne

potrzeby rynku pracy oraz opinie przedstawicieli otoczenia gospodarczego i społecznego.
Zakres treści kształcenia jest poddawany corocznym aktualizacjom dokonywanym przez zespoły

nauczycieli akademickich - interesariuszy wewnętrznych oraz przez grono specjalistów praktyków -

interesariuszy zewnętrznych. Zgodnie z ww. Rozporządzeniem treści programowe, metody

kształtowania i oceniania stopnia osiągnięcia zakładanych efektów kształcenia, formy zajęć i

pozostałe elementy opisujące proces kształcenia zawierają sylabusy poszczególnych przedmiotów.

1.5.3. Stosowane metody kształcenia na kierunku uwzględniają samodzielne uczenie się studentów,

aktywizujące formy pracy ze studentami oraz umożliwiają studentom osiągnięcie zakładanych efektów

kształcenia, w tym w szczególności umiejętności praktycznych oraz kompetencji społecznych niezbędnych na

rynku pracy.

W procesie kształcenia uwzględniane jest samodzielne uczenie się studentów towarzyszące

poszczególnym formom zajęć. Liczba godzin pracy studenta oraz punktacja ECTS obejmuje zajęcia

związane z bezpośrednim kontaktem z nauczycielem akademickim oraz jego samodzielną pracę-

samokształcenie. Proporcja samokształcenia do zajęć związanych z bezpośrednim kontaktem z

 11

nauczycielem akademickim wynosi 60%/40% i jest charakterystyczna dla studiów

niestacjonarnych. Samokształcenie jest uzupełnieniem czasu pracy studenta pozostającego w

kontakcie bezpośrednim z nauczycielem i dotyczy opanowania głównie efektów wiedzy i

umiejętności.

W celu stworzenia możliwie optymalnego kształtowania profilu praktycznego studiów treści

programowe realizowane są z wykorzystaniem aktywizujących metod podczas następujących form

zajęć dydaktycznych:

- ćwiczeń – kształtujących i rozwijających umiejętność rozwiązywania zadań praktycznych,

samodzielnego konstruowania wypowiedzi i dyskusji w warunkach zbliżonych do warunków

rzeczywistych,

- laboratorium – kształtującego praktyczną umiejętność realizowania i analizy wyników zadań

związanych ze studiowanym kierunkiem i specjalnością,

- projektów – kształtujących umiejętności samodzielnego rozwiązywania zadań problemowych,

- praktyk zawodowych – zapewniających weryfikację zdobytej wiedzy, umiejętności i

kompetencji społecznych podczas wykonywania zadań zawodowych w warunkach przyszłych

miejsc pracy,

- seminarium magisterskiego – kształtującego umiejętność pozyskiwania informacji ze źródeł, ich

interpretacji, wnioskowania oraz formułowania i uzasadniania opinii.

Możliwości aktywizacji studentów na wszystkich formach zajęć zostały w ostatnim czasie

zwiększone w Uczelni dzięki poprawie wyposażenia sal wykładowych i ćwiczeniowych w sprzęt

multimedialny oraz najnowszej generacji fantomy.

Treści Sylabusów oraz wnioski z hospitacji zajęć upoważniają przyjęcie stanowiska, iż trafnie

dobrano metody kształcenia wykorzystywane w ramach poszczególnych przedmiotów w

odniesieniu do określonych dla nich efektów przedmiotowych i treści kształcenia oraz do efektów

kształcenia określonych dla kierunku zdrowie publiczne.

Różnorodność metod kształcenia powiązania jest z zapewnieniem możliwości osiągnięcia przez

studentów wszystkich zakładanych efektów kształcenia, w tym w szczególności efektów w zakresie

kompetencji społecznych wymaganych na rynku pracy.

Najczęściej wykorzystywanymi metodami formującymi w procesie kształcenia jest: Obserwacja

pracy studenta, Bieżąca informacja zwrotna, Ocena aktywności studenta w czasie zajęć, Obserwacja

pracy na ćwiczeniach, Zaliczenie poszczególnych czynności, Zaliczenie każdego ćwiczenia, Ocena

przygotowania do zajęć, Dyskusja w czasie ćwiczeń, Wejściówki na ćwiczeniach, Sprawdzanie

wiedzy w trakcie ćwiczeń, Opis przypadku, Próba pracy.

Natomiast wśród metod podsumowujących w procesie kształcenia dominują metody weryfikacji

efektów kształcenia w zakresie wiedzy: Egzamin ustny, Egzamin pisemny; metody weryfikacji

efektów kształcenia w zakresie umiejętności: Egzamin praktyczny, Realizacja zleconego zadania,

Projekt, Prezentacja; metody weryfikacji efektów kształcenia w zakresie kompetencji

społecznych/postaw: Esej refleksyjny, Przedłużona obserwacja przez opiekuna / nauczyciela

prowadzącego, Ocena 360°.

Charakteryzując najczęściej stosowane metody formujące i podsumowujące można przyjąć, iż

pozwalały na osiągnięcie przez studentów wszystkich zakładanych efektów kształcenia, w tym w

szczególności efektów w zakresie zastosowań wiedzy w praktyce, umiejętności praktycznych

odpowiadających zakresowi działalności zawodowej oraz kompetencji społecznych oczekiwanych

przez rynek pracy. Dobór metod determinowany był charakterem przedmiotu i specjalności oraz

wynikał z koncepcji kształcenia o profilu praktycznym.

- Zbyt mało zajęć praktycznych odbywa się na konkretnym stanowisku, w docelowej jednostce

realizującej cele zdrowia publicznego.

- W ocenie studentów metody dydaktyczne stosowane w toku zajęć wykładowych oraz

ćwiczeniowych różnią się, choć polegają w głównej mierze na przekazywaniu studentom wiedzy.

- Studenci (na spotkaniu z Zespołem oceniającym PKA) wskazali także na potrzebę zastosowania

metod angażujących (np. prac projektowych, czy dyskusji).

Dobór metod kształcenia do kształtowania efektów w zakresie wiedzy, efektów w zakresie

umiejętności i efektów w zakresie kompetencji społecznych zawartych w macierzy efektów

przedmiotów jest akceptowany przez członków Komisji Programowej, a następnie zatwierdzany

 12

jest przez Dziekana.

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

efektów kształcenia określonych dla ocenianego kierunku studiów, przy uwzględnieniu nakładu pracy

studentów mierzonego liczbą punktów ECTS.

Czas trwania kształcenia umożliwia realizację założonych treści programowych i jest dostosowany

do efektów kształcenia II stopnia. Studia niestacjonarne II stopnia na kierunku Zdrowie publiczne,

tryb niestacjonarny trwają 4 semestry z łączną liczbą godzin kształcenia w wymiarze 1342 godziny,

na które składają się godziny: wykładowe, ćwiczenia, laboratoria, opracowanie i zaliczenie

projektu, e-learning, seminarium magisterskie, praktyki zawodowe. Łączna liczba punktów ECTS,

którą student musi uzyskać aby osiągnąć zakładane efekty kształcenia wynosi 125.

Program na kierunku Zdrowie publiczne II stopnia profil praktyczny, tryb niestacjonarny-cykl

kształcenia 2015/2016 spełnia wszystkie wymagania zawarte w Rozporządzeniu z dnia 3

października 2014 r. w sprawie warunków prowadzenia studiów na określonym kierunku i poziomie

kształcenia

w zakresie:

- łącznej liczba punktów ECTS zajęć z bezpośrednim udziałem nauczycieli akademickich

 i studentów

- łącznej liczby punktów ECTS zajęć z zakres nauk podstawowych

- liczby punktów ECTS zajęć niezwiązanych z kierunkiem studiów

- liczby punktów ECTS zajęć z obszaru nauk humanistycznych i nauk społecznych nie mniejszej

 niż 5 ECTS

- liczby punktów ECTS zajęć z języka obcego

- liczby punktów ECTS zajęć z wychowania fizycznego

- liczby punktów ECTS zajęć do wyboru nie mniejszej niż 30%

- zajęć związanych z praktycznym przygotowaniem zawodowym realizowanych w warunkach

właściwych dla danego zakresu działalności zawodowej (dotyczy Praktyk zawodowych w

wymiarze 480 godzin oraz pozostałych zajęć zaliczonych do zajęć praktycznych realizowanych na

obszarze Uczelni w warunkach zbliżonych do warunków rzeczywistych).

Wartość punktową przypisuje się przedmiotowi na podstawie oszacowania nakładu pracy studenta

potrzebnej do osiągnięcia efektów kształcenia; 1 punkt ECTS odpowiada około 25-30 godzin pracy

studenta, przy czym liczba godzin pracy studenta obejmuje zajęcia związane z bezpośrednim

kontaktem z nauczycielem akademickim oraz jego samokształcenie.

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

szczególności uwzględnia przypisanie modułom zajęć związanych z praktycznym przygotowaniem zawodowym

więcej niż 50% ogólnej liczby punktów ECTS.

Punktacja ECTS studiów kierunku Zdrowie publiczne II stopnia, tryb niestacjonarny wynosi 125

punktów i jest zgodna z właściwym ww. Rozporządzeniem. Punkty ECTS przyporządkowane są

przedmiotom, natomiast przyznawane są studentom po spełnieniu minimalnych wymagań

dotyczących uzyskania zakładanych efektów kształcenia, potwierdzonych zaliczeniem

poszczególnych form zajęć w ramach przedmiotu.

Punktacja ECTS studiów kierunku Zdrowie publiczne II stopnia, tryb niestacjonarny spełnia

wszystkie wymagania zawarte w Rozporządzeniu z dnia 3 października 2014 r. w sprawie

warunków prowadzenia studiów na określonym kierunku i poziomie kształcenia, w tym dotyczące

punktów ECTS powyżej 50% powiązanych z praktycznym przygotowaniem zawodowym i

zdobywaniem przez studenta umiejętności praktycznych i kompetencji społecznych.

Dobrane treści kształcenia oraz formy realizacji zajęć szczególnie w formie laboratoriów, realizacji

projektów, ćwiczeń i samych praktyk zawodowych (patrz punkt 1.5.4.) przebiegających w

zewnętrznych instytucjach pozwalają uznać realizację limitu 50% punktów ECTS, ponieważ

zajęciom o charakterze praktycznym (w zależności od wybranej specjalności) w planie studiów

przypisano od 79 do 87 punktów ECTS (63-70%), w tym zajęciom związanym z praktycznym

przygotowaniem zawodowym 79-84 punktów ECTS (63-67%). Przykładowo na 82 punktów ECTS

 13

zajęć związanych z praktycznym przygotowaniem do zawodu (przedmioty Bloku głównego i

specjalności Organizacja i zarządzanie w ochronie zdrowia), co stanowi 68% punktów ECTS,

program kształcenia przewiduje uzyskanie:

- 20 punktów ECTS przypisanych seminarium magisterskiemu,

- 20 punktów ECTS przypisanych praktyce zawodowej,

- 33 punkty ECTS w ramach ćwiczeń i projektów przedmiotów modułu/bloku bazowego i 9

punktów ECTS w ramach przedmiotów specjalnościowych (specjalność: Organizacja i zarządzanie

w ochronie zdrowia).

Po zapoznaniu się z poszczególnymi Sylabusami przedmiotów cyklu 2015/2016 realizującego

aktualnie specjalność Organizacja i zarządzanie w ochronie zdrowia, należy uznać, iż 14 punktów

ECTS przypada na przygotowanie projektów (numery przedmiotów Bloku Głównego:

5,13,15,20,21,26 oraz w ramach specjalności Organizacja i zarządzanie w ochronie zdrowia:

numery przedmiotów 1,4,5,6), Na podstawie analizy przedmiotów opisanych w Sylabusach liczba

punktów ECTS przypisanych ćwiczeniom realizującym problematykę związaną z praktycznym

przygotowaniem zawodowym, w pomieszczeniach Uczelni, w warunkach odtwarzających warunki

docelowych stanowisk pracy instytucji realizujących zadania zdrowia publicznego wynosi 9 punktów

ECTS (dotyczy to przedmiotów Bloku głównego zamieszczonymi wg planu studiów pod numerami:

8,11,16,17,27,28).

W związku z tym należy uznać, że łącznie Uczelnia realizuje limit punktów ECTS związanych z

praktycznym przygotowaniem zawodowym w wymiarze większym niż 50% ogólnej liczby punktów

ECTS. Należy podkreślić, że Uczelnia powinna jednoznacznie określić i wskazać miejsca realizacji

konkretnych zajęć związanych z praktycznym przygotowaniem zawodowym, ponieważ w żadnym z

przedmiotów opisanych w Sylabusach, (także hospitowanych w czasie wizyty Zespołu oceniając

ego PKA), nie zawierał informacji iż ćwiczenia, lub też część ćwiczeń, realizowana będzie w

instytucjach docelowego zatrudnienia absolwenta kierunku Zdrowie publiczne. Ćwiczenia

dotychczas odbywały się w pomieszczeniach Uczelni w warunkach odtwarzających warunki

docelowych stanowisk pracy. Ponadto ćwiczenia te były prowadzone przez pracowników instytucji

zewnętrznych, którzy uzyskali kwalifikacje zawodowe poza Uczelnią.

Specyfika zdrowia publicznego w zakresie nabycia poszczególnych umiejętności przez studentów

nie wymaga szczególnych warunków lokalowych, czy też obecności interesariuszy zewnętrznych. Z

uzyskanych od Władz Uczelni informacji wynika, iż Uczelnia planuje przeprowadzenie części zajęć

w instytucjach zewnętrznych realizujących zadania zdrowia publicznego w ramach zajęć na

kolejnych latach studiów. Ponieważ profil praktyczny na kierunku Zdrowie publiczne Uczelnia

wprowadziła od roku akademickiego 2015/2016 Zespół oceniający PKA nie mógł zapoznać się w

pełni z praktyczną realizacją koncepcji kształcenia.

1.5.6. Jednostka powinna zapewnić studentowi elastyczność w doborze modułów kształcenia w wymiarze nie

mniejszym niż 30% liczby punktów ECTS wymaganej do osiągnięcia kwalifikacji odpowiadających poziomowi

kształcenia na ocenianym kierunku, o ile odrębne przepisy nie stanowią inaczej. *

W ramach studiów II stopnia kierunek Zdrowie publiczne, tryb niestacjonarny zaoferowano

studentom możliwość doboru modułów, wg uznania Uczelni o łącznej liczbie 42 punkty ECTS, co

stanowi 34% liczby punktów ECTS określonych w programie studiów.

Na zrealizowane minimum 30% punktów ECTS w ramach wyboru przez studenta składa się:

- wybór języka obcego, spośród języków: angielskiego, niemieckiego, rosyjskiego, francuskiego -

10 punktów ECTS,

- wybór specjalności, jednej specjalności z czterech aktualnie oferowanych (Przedstawiciel

medyczny, Organizacja i zarządzanie w ochronie zdrowia, Medycyna i turystyka uzdrowiskowa,

Zarządzanie w usługach medycyny estetycznej) i realizowanych przez studentów od 2 semestru

studiów - 12 punktów ECTS,

- wybór seminarium dyplomowego, o tematyce pracy dyplomowej spójnej z wybraną

specjalnością - 20 punktów ECTS.

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

poszczególnych zajęciach, a także proporcje liczby godzin różnych form zajęć umożliwiają studentom

osiągnięcie zakładanych efektów kształcenia, w szczególności umiejętności praktycznych i kompetencji

 14

społecznych niezbędnych na rynku pracy. Zajęcia związane z praktycznym przygotowaniem zawodowym

odbywają się w warunkach właściwych dla zakresu działalności zawodowej związanej z ocenianym

kierunkiem, w sposób umożliwiający bezpośrednie wykonywanie czynności praktycznych przez studentów.

Prowadzenie zajęć z wykorzystaniem metod i technik kształcenia na odległość spełnia warunki określone

przepisami prawa, w tym w zakresie zdobywania umiejętności praktycznych, które powinno odbywać się w

warunkach rzeczywistych. *

Karty poszczególnych przedmiotów (Sylabusy) przedstawiają dobór adekwatnych do celu

przedmiotu form zajęć dydaktycznych. Dobór form zajęć dydaktycznych na ocenianym kierunku

jest dostosowany do zdefiniowanych efektów kształcenia i ich rangi w charakterystyce kompetencji

zawodowych absolwenta, co umożliwia osiągnięcie zakładanych efektów kształcenia, w

szczególności umiejętności praktycznych i kompetencji społecznych niezbędnych na rynku pracy.

Zajęcia dydaktyczne realizowane w formie wykładu i e-learningu realizują efekty z zakresu wiedzy,

natomiast większość ćwiczeń oraz laboratorium i projekty realizują efekty z zakresu umiejętności i

kompetencji społecznych związane z praktycznym przygotowaniem zawodowym.

Odsetki liczby godzin poszczególnych form zajęć (ćwiczenia, laboratoria, projekty i

praktyka zawodowa) pozwalających osiągnąć zakładane efekty kształcenia w zakresie

umiejętności praktycznych i kompetencji społecznych stanowią 67%.
W organizacji poszczególnych form zajęć do każdej grupy efektów przypisane są oprócz godzin

kontaktowych także godziny przeznaczone na samokształcenie i godziny nie kontaktowe -

konsultacyjne.

Liczebność grup ćwiczeniowych wynosi 30-40 osób, a laboratoryjnych 15-20 osób, co należy uznać

za zbyt liczne, zwłaszcza w przypadku zajęć, których celem jest uzyskiwanie umiejętności

związanych z praktycznym przygotowaniem zawodowym. Wykładowcy w tej sytuacji realizują

formy zajęć praktycznych w 2-3 osobowych grupach, dobierając odpowiednią do nich tematykę.

Do zajęć związanych z praktycznym przygotowaniem zawodowym zaliczanych jest część ćwiczeń

realizowanych w Uczelni w standardzie zajęć praktycznych w warunkach zbliżonych do

rzeczywistych przyszłych docelowych miejsc pracy absolwentów kierunku, natomiast praktyki

zawodowe realizowane są w podmiotach zewnętrznych.

Program kształcenia przewiduje realizację zajęć z wykorzystaniem metod i technik kształcenia na

odległość (e-learning) w ramach 30% przedmiotów jedynie w odniesieniu do efektów w zakresie

wiedzy, w założeniu w sposób spełniający warunki określone w przepisach. Zaliczenie form zajęć w

ramach przedmiotów realizowanych w trybie na odległość odbywa się w siedzibie Uczelni.

Podczas wizyty PKA przy prezentowaniu metod weryfikacji i sposobów oceniania osiągnięcia

efektów kształcenia podczas wykorzystania metod e-learningowych wynika, iż stosowano jedynie

oceny na „zal” oraz przy weryfikacji uzyskanych odpowiedzi nie brano pod uwagę możliwości

popełnienia plagiatu.

Liczba zjazdów oraz ich terminy na rok akademicki 2015/2016 zawarta jest w Zarządzeniu Nr

30/2015 Rektora Uczelni z dnia 12 czerwca 2015 r., natomiast z harmonogramem zajęć zapoznano

się podczas wizyty PKA. Zarówno liczba zjazdów jak i harmonogram zajęć dydaktycznych w

trakcie zjazdów uwzględniają zasady higieny procesu nauczania.

1.5.8 Jednostka określiła efekty kształcenia dla praktyk zawodowych i metody ich weryfikacji, zapewnia

realizację tych praktyk w wymiarze określonym dla programu studiów o profilu praktycznym, a także ich

właściwą organizację, w tym w szczególności dobór instytucji o zakresie działalności odpowiednim do efektów

kształcenia zakładanych dla ocenianego kierunku, oraz liczbę miejsc odbywania praktyk dostosowaną do

liczby studentów kierunku.

Praktyki zawodowe realizowane są zgodnie z Rozporządzeniem z dnia 3 października 2014 r. w

sprawie warunków prowadzenia studiów na określonym kierunku i poziomie kształcenia w

wymiarze 480 godzin zegarowych z przypisanymi 20 punktami ECTS, a ich tematyka jest zgodna z

celami kształcenia kierunku studiów II stopnia.

Efekty kształcenia w ramach praktyk zawodowych i przebieg praktyk są kształtowane zgodnie z ww

Rozporządzeniem oraz wewnątrzuczelnianymi regulacjami, które określa Załącznik do Zarządzenia

Rektora WSIiZ nr 63/2013 z 26.09.2013 r.

 15

Przebieg każdej praktyki zawodowej jest udokumentowany, a student posiada wykaz umiejętności

które zalicza w czasie praktyk zawodowych. Umiejętności praktyczne przyporządkowane do

efektów kształcenia w zakresie umiejętności i kompetencji społecznych zawarte są w kartach

modułu „Praktyka zawodowa” i są zrozumiałe. Program praktyk na kierunku Zdrowie publiczne II

stopnia profil praktyczny, tryb niestacjonarny zakłada realizację praktyk zawodowych w wymiarze

480 godzin zegarowych, którym przypisano 20 punktów ECTS: 240 godzin w trakcie I roku

studiów oraz 240 godzin w trakcie II roku. Program studiów przewiduje realizację praktyk

zawodowych, tematycznie zgodnych z obraną specjalnością w następujących jednostkach

zewnętrznych w stosunku do Uczelni, takich jak: szpitale oraz inne podmioty lecznicze z zakresu

podstawowej i specjalistycznej opieki zdrowotnej, organy administracji państwowej

i samorządowej, jednostki Inspekcji Sanitarnej, Narodowy Funduszu Zdrowia, placówki o

charakterze opieki i pomocy społecznej, gabinetach medycyny estetycznej i gabinety kosmetyczne

(w zakresie nie związanym z udzielaniem konkretnych usług lecz problematyką bezpieczeństwa

zdrowotnego pracowników i klientów oraz zarządzania, finansów i marketingu). Dobór instytucji, w

których odbywane są praktyki zawodowe jest zgodny z Regulaminem Studiów WSIiZ, w którym są

wskazane podmioty zewnętrzne realizujące praktyki zawodowe, natomiast stabilność oferty miejsc

praktyk zawodowych zapewniają długoterminowe umowy na prowadzenie praktyk zawodowych

zawarte przez Uczelnie z zewnętrznymi jednostkami. Za organizację i nadzór nad realizacją praktyk

odpowiada opiekun praktyki ze strony Uczelni oraz opiekun ze strony jednostki, w której jest

realizowana praktyka. W doborze instytucji, w których realizowane są praktyki, biorą udział

interesariusze zewnętrzni w celu jak największego zbliżenia przygotowania absolwentów do

podjęcia pracy w tych instytucjach, lecz wyznaczeni w tych instytucjach opiekunowie z reguły nie

uczestniczą w tworzeniu programu tych praktyk. Uczelnia nie określiła formalnych kryteriów przy

doborze opiekunów praktyk, lecz każdorazowo Dziekan przy akceptacji pełnienia funkcji opiekuna

praktyk bierze pod uwagę: wykształcenie, staż pracy, uprawnienia pedagogiczne, doświadczenia w

prowadzeniu praktyk. Opiekun praktyk ze strony Uczelni, wyznaczony przez Dziekana zalicza

praktyki w karcie okresowych osiągnięć studenta i w protokole zaliczeniowym. Praktyki podlegają

hospitacji przez osobę wyznaczoną przez Prodziekana kierunku, co formalnie nadzoruje Biuro

Doradztwa Personalnego Uczelni. Uczelnia planuje wprowadzenie ankiet dotyczących oceny

praktyk zawodowych dokonywanej przez studentów po ich odbyciu w odniesieniu do: warunków

lokalowych, wyposażenia, komunikacji interpersonalnej, stopnia rozwoju umiejętności

praktycznych, nabytej wiedzy oraz kompetencji opiekunów w miejscu odbywania praktyk.

Liczba miejsc odbywania praktyk jest dostosowana do liczby studentów na kierunku.

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

kształcenia w językach obcych, prowadzenie zajęć w językach obcych, ofertę kształcenia dla studentów

zagranicznych, a także prowadzenie studiów wspólnie z zagranicznymi uczelniami lub instytucjami

naukowymi.

Program studiów na kierunku Zdrowie publiczne realizowany przez Uczelnię zakłada

umiędzynarodowienie procesu kształcenia, ponieważ Uczelnia korzystała ze wzorców kształcenia

takich renomowanych szkół zdrowia publicznego jak: London School of Hygiene and Tropical

Medicine, University of Liverpool. Program wizytowanego kierunku został dostosowany do

wymogów umiędzynarodowienia procesu kształcenia także poprzez realizację zajęć z języków

obcych.

Program studiów na ocenianym kierunku Zdrowie publiczne II stopnia, tryb niestacjonarny nie

przewiduje możliwości realizacji części przedmiotów w języku obcym.

Uczelnia oferuje studentom możliwość odbycia części studiów na uczelni partnerskiej i zaliczenia

przedmiotów realizowanych za granicą dzięki systemowi ECTS, między innymi w ramach unijnego

programu Erasmus+. Studenci ocenianego kierunku jednak nie uczestniczyli w wymianie

międzynarodowej, co Uczelnia tłumaczy argumentami w postaci „specyfiki kierunku oraz

problemami ze znalezieniem odpowiedników przedmiotów realizowanych na uczelniach

zagranicznych” - co po części jest zrozumiałe, ponieważ w trybie niestacjonarnym o profilu

praktycznym trudno znaleźć poza krajem adekwatny program wymiany międzynarodowej bez ryzyka

 16

wydłużenia studiów, a w szkole niepublicznej wiąże to się z kosztami. Ponadto część studentów

pracuje i uczestniczenie w wymianie międzynarodowej wymagałoby zwolnienia się z pracy.

W ramach kierunku Zdrowie publiczne II stopnia, profil praktyczny, tryb niestacjonarny Uczelnia

nie ma oferty dla studentów zagranicznych w innym niż w języku polskim, podobnie jak nie

realizuje wspólnych studiów z uczelniami zagranicznymi.

Ocena kryterium 1.5: znacząco

Uzasadnienie:

Podsumowując należy stwierdzić, iż program studiów dla ocenianego kierunku oraz organizacja i

realizacja procesu kształcenia są nakierowane na osiągnięcie wszystkich zakładanych efektów

kształcenia oraz uzyskanie przez studentów kwalifikacji o poziomie odpowiadającym poziomowi

kształcenia określonemu dla ocenianego kierunku o profilu praktycznym.

Mając na uwadze stanowisko zaprezentowane podczas wizyty Zespołu oceniającego PKA Uczelnia

podjęła decyzję o zaprzestaniu realizacji na II stopniu w trybie niestacjonarnym specjalność

Kosmeceutyki i produkty lecznicze i przekształcenie specjalności Medycyna estetyczna na

Zarządzanie w usługach medycyny estetycznej oraz podjęła decyzję o uruchomieniu nowej

specjalności Epidemiologia i nadzór sanitarny (zgodnie z aktualnymi potrzebami polityki zdrowia

publicznego) od nowego cyklu, jeszcze przed zatwierdzeniem niniejszego Raportu – Pismo Rektora

do Biura PKA z dnia 11.02.2016 r.

Czas trwania kształcenia umożliwia realizację treści programowych i dostosowany jest do efektów

kształcenia określonych dla ocenianego kierunku studiów, przy uwzględnieniu nakładu pracy

studentów mierzonego liczbą punktów. Program studiów obejmuje moduły zajęć powiązane z

praktycznym przygotowaniem zawodowym, którym przypisano punkty ECTS w wymiarze 63

punktów ECTS, co stanowi 50,4% ogólnej liczby punktów ECTS. Uczelnia zapewnia studentowi

elastyczność w doborze specjalistycznych modułów kształcenia w wymiarze nie mniejszym niż

30% liczby punktów ECTS. Stosowany w ocenianej jednostce system ECTS jest zgodny z

obowiązującymi regulacjami.

W procesie doboru treści programowych biorą udział interesariusze wewnętrzni oraz

przedstawiciele otoczenia społeczno-gospodarczego, wykorzystana jest także analiza rynku pracy,

co ułatwia uczestniczenie w procesie dydaktycznym wielu praktyków. Interesariusze zewnętrzni

wraz ze studentami wpływają na dobór treści programowych.

Formy zajęć dydaktycznych na ocenianym kierunku są odpowiednie i wystarczające do

przygotowania studentów do wykonywania zawodu, co potwierdzili podczas spotkania

przedstawiciele pracodawców, u których zatrudniani są absolwenci.

Zajęcia związane z praktycznym przygotowaniem zawodowym w formie ćwiczeń odbywają się w

Uczelni w warunkach zbliżonych do zakresu działalności zawodowej związanej z ocenianym

kierunkiem i odtwarzających warunki rzeczywiste przyszłych stanowisk pracy absolwentów,

natomiast praktyki zawodowe realizowane są w podmiotach zewnętrznych. Specyfika kierunku

Zdrowie publiczne pozwala na taką częściową formę realizacji profilu praktycznego. Należy jednak

wprowadzić, oprócz praktyk zawodowych, zajęcia praktyczne w jednostkach zewnętrznych, co

Uczelnia zgodnie z deklaracją ma realizować dopiero w semestrach III i IV.

W organizacji poszczególnych form zajęć do każdej grupy efektów przypisane są oprócz godzin

kontaktowych także godziny przeznaczone na samokształcenie i godziny nie kontaktowe -

konsultacyjne.

Liczebność grup ćwiczeniowych wynosi 30-40 osób, a laboratoryjnych 15-20 osób, co należy uznać

za zbyt liczne, zwłaszcza w przypadku zajęć, których celem jest uzyskiwanie umiejętności

związanych z praktycznym przygotowaniem zawodowym.

W procesie kształcenia jednostka wykorzystuje różne metody kształcenia, a ich dobór jest

dostosowany do założonych efektów kształcenia. W kształceniu teoretycznym stosowane są m.in.

metody aktywizujące wspomagane programami komputerowymi oraz fantomami. Aktywizujące

metody stosowane są głównie na zajęciach praktycznych, choć w całości w warunkach

rzeczywistych docelowych miejsc pracy absolwentów realizowana jest jedynie praktyka zawodowa.

W przypadku zaliczania niektórych efektów oraz przedmiotów „na zaliczenie” nie ma możliwości

określania stopnia osiągnięcia przez studenta poszczególnych efektów kształcenia.

 17

Jednostka określiła efekty kształcenia dla praktyk zawodowych, a także zapewnia realizację tych

praktyk w wymiarze określonym dla programu studiów o profilu praktycznym (480 godzin, 20

punktów ECTS) w instytucjach o zakresie działalności odpowiednim do efektów kształcenia

praktyk zawodowych. Instytucje zewnętrzne, w których realizowane są praktyki zawodowe,

gwarantują liczbę miejsc odbywania praktyk dostosowaną do liczby studentów.

 Metody weryfikacji efektów kształcenia dotyczących praktyk zawodowych powinny być

doprecyzowane i realizowane w standardzie przyjętym przez Uczelnię, na podstawie oceny tych

praktyk przez opiekunów praktyk jak i samych studentów. Ponadto opiekunami praktyk w

instytucjach zewnętrznych powinny być osoby spełniające określone przez Uczelnie kryteria.

Program studiów ma elementy umiędzynarodowieniu procesu kształcenia wynikające z

zastosowania punktacji ECTS, a także realizacji zajęć z języków obcych. Uczelnia nie ma oferty dla

studentów zagranicznych w innym języku niż język polski, nie przewiduje też realizacji programu

kształcenia i zajęć w językach obcych, a także prowadzenia studiów wspólnie z zagranicznymi

uczelniami.

Zalecenia:

Pismem z dnia 11.02.2016 r. Rektor Uczelni poinformował Biuro Polskiej Komisji Akredytacyjnej

o zaprzestaniu realizacji specjalność Kosmeceutyki i produkty lecznicze oraz przekształceniu

specjalności Medycyna estetyczna na Zarządzanie w usługach medycyny estetycznej. Powyższe

decyzje Uczelnia powinna potwierdzić dokumentacją Uchwał Senatu i programami szczegółowymi

ww. specjalności.

Zajęcia związane z praktycznym przygotowaniem zawodowym należy realizować także w

warunkach rzeczywistych przyszłych docelowych stanowisk pracy instytucji zewnętrznych

przewidywanych dla absolwentów kierunku Zdrowie publiczne (zwłaszcza w przypadku przyszłej

specjalności Epidemiologia i nadzór sanitarny).

Zasada określenia stopnia osiągnięcia przez studenta poszczególnych efektów kształcenia powinna

być realizowana na każdym etapie procesu dydaktycznego.

Planując wykorzystanie metod e-learningowych należy objąć także studentów kierunku Zdrowie

publiczne pełnym zakresem systemu e-learning na platformie Blackboard, ponadto należy

konsekwentnie stosować przy wersyfikacji realizacji efektów ocenę stopnia osiągnięcia efektów

kształcenia oraz wykorzystywać programy antyplagiatowe.

Należy dopracować metody weryfikacji realizacji efektów przypisanych do praktyk zawodowych,

wykorzystując ankiety oceniające praktyki wypełniane przez studentów i procedurę ich hospitacji

oraz ankiety oceniające poszczególnych studentów wypełniane przez opiekuna praktyk.

Uczelnie powinna wypracować kryteria doboru opiekunów praktyk w instytucjach zewnętrznych.

Należy mobilizować studentów do uczestniczenia w wymianie międzynarodowej.

1.6 Polityka rekrutacyjna umożliwia właściwy dobór kandydatów

1.6.1 Zasady i procedury rekrutacji zapewniają właściwy dobór kandydatów do podjęcia kształcenia na

ocenianym kierunku studiów i poziomie kształcenia w jednostce oraz uwzględniają zasadę zapewnienia im

równych szans w podjęciu kształcenia na ocenianym kierunku.

Zasady i procedury rekrutacji na kierunku Zdrowie publiczne zostały dostosowane do standardów

rekrutacji obwiązujących w całej Uczelni, określonych w Regulaminie przyjęć na I rok studiów w

WSIiZ w Rzeszowie. Zagwarantowana została zasada równości szans podjęcia kształcenia na

podstawie jednolitych kryteriów. Dokumenty aplikacyjne, składane przez studentów drogą

elektroniczną lub w budynku Uczelni, są rozpatrywane przez odpowiednią komisję rekrutacyjną.

Próg przyjęć określany jest po zakończeniu procedury zbierania zgłoszeń aplikacyjnych. Lista

studentów sporządzana jest na podstawie kolejności zgłoszeń.

O przyjęcie na II stopień kierunku Zdrowie publiczne mogą się ubiegać osoby, które ukończyły

studia I stopnia na kierunku Zdrowie publiczne bez warunków wstępnych oraz osoby, które

ukończyły co najmniej studia I stopnia w ramach obszaru nauk medycznych i nauk o zdrowiu oraz

nauk o kulturze fizycznej po uzupełnieniu różnic programowych. Różnice programowe określa

Dziekan jednostki i wyznacza nauczyciela akademickiego, u którego student w trybie

indywidualnym zalicza nie więcej niż 5 przedmiotów podczas I semestru. Przy wyznaczaniu różnic

 18

programowych brana jest pod uwagę konieczność osiągnięcia przez kandydata efektów kształcenia

niezbędnych do kontynuowania kształcenia na kierunku Zdrowie publiczne II stopnia.

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

identyfikację efektów uczenia się uzyskanych poza systemem studiów oraz ocenę ich adekwatności do efektów

kształcenia założonych dla ocenianego kierunku studiów.

Nie dotyczy wniosku.

Uczelnia na kierunku Zdrowie publiczne II stopnia nie prowadzi procedury potwierdzania efektów

uczenia się uzyskanych poza systemem studiów oraz oceny ich adekwatności do efektów

kształcenia przyjętych dla ocenianego kierunku studiów w Uczelni. Wynika to z braku posiadania

przez Uczelnię co najmniej pozytywnej oceny programowej tego kierunku na II stopniu oraz braku

uprawnień do nadawania stopnia naukowego doktora w zakresie obszaru kształcenia i dziedziny, do

których jest przyporządkowany ten kierunek studiów.

Ocena kryterium 1.6: w pełni

Uzasadnienie: Zasady i procedury rekrutacji zapewniają właściwy dobór kandydatów do podjęcia

kształcenia na ocenianym kierunku studiów i poziomie kształcenia oraz uwzględniają zasadę

zapewnienia im równych szans w podjęciu kształcenia na kierunku.

Zalecenia: brak

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

osiągnięcia przez studentów zakładanych efektów kształcenia

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

kształcenia, wspomagają studentów w procesie uczenia się i umożliwiają skuteczne sprawdzenie i ocenę

stopnia osiągnięcia każdego z zakładanych efektów kształcenia, w tym w szczególności umiejętności

praktycznych i kompetencji społecznych niezbędnych na rynku pracy, na każdym etapie procesu kształcenia,

także na etapie przygotowywania pracy dyplomowej i przeprowadzania egzaminu dyplomowego, w toku

praktyk zawodowych, oraz w odniesieniu do wszystkich zajęć, w tym zajęć z języków obcych.

Metody sprawdzania i oceniania efektów kształcenia wynikają z zapisów w Regulaminie Studiów i

są określone w kartach poszczególnych przedmiotów. Zgodnie z Regulaminem Studiów warunkiem

otrzymania oceny pozytywnej z danej formy zajęć jest osiągnięcie przez studenta wszystkich

efektów kształcenia określonych dla tej formy zajęć w stopniu co najmniej dostatecznym. Powyższe

procedury zakładają i umożliwiają skuteczne sprawdzenie i ocenę stopnia osiągnięcia zakładanych

efektów kształcenia w odniesieniu do wszystkich zajęć na każdym etapie kształcenia, w tym w

szczególności umiejętności praktycznych i kompetencji społecznych niezbędnych na rynku pracy.

W procesie dydaktycznym stosowane są metody sprawdzające osiąganie przez studentów

zamierzonych efektów kształcenia w trakcie trwania przedmiotów na poszczególnych jego formach

zajęć (wykłady, ćwiczenia, laboratoria, seminaria) przy wykorzystaniu metod formujących takich

jak: przygotowanie do zajęć, test wstępny, dyskusja w czasie ćwiczeń, zaliczenie ćwiczenia,

obserwacja pracy w czasie ćwiczeń, bieżąca informacja zwrotna. Stosowane na tym etapie realizacji

przedmiotu wystawianie ocen odnoszących się do stopnia osiągnięcia ocenianego efektu wspomaga

studenta w procesie uczenia się i umożliwia mu skuteczne sprawdzenie stopnia opanowania i

osiągnięcia każdego z nich. Natomiast podczas zaliczenia końcowego przedmiotu wykorzystywane

są metody podsumowujące odnoszące się do efektów wiedzy, umiejętności i kompetencji

społecznych (wiedza: różne formy egzaminu, zadań opisowych lub zamkniętych; umiejętności:

realizacja zleconego zadania problemowego, zaliczenie praktyczne, projekt; kompetencje:

prezentacja, esej, przedłużona obserwacja opiekuna). Wystawione oceny przy stosowaniu metod

podsumowujących służą do poznania stopnia osiągnięcia zamierzonych efektów kształcenia,

zarówno przez studenta, jak i prowadzącego przedmiot. W ocenie studentów stosowane metody

wspomagają ich w procesie uczenia się. Pozytywnie ocenili oni częstotliwość weryfikacji

cząstkowej w ramach poszczególnych modułów, którą uznali za motywującą do nauki. Studenci

 19

pozytywnie odnieśli się do metod weryfikacyjnych stosowanych na etapie przygotowania pracy

dyplomowej, w czasie zajęć seminaryjnych. Metody te polegają na wsparciu studentów w doborze

tematu pracy dyplomowej i bieżącym monitorowaniu postępów w przygotowywaniu pracy.

Studenci także pozytywnie odnieśli się do zajęć lektoratowych, wskazując iż stosowane metody

weryfikacyjne są dostosowane do poziomu zaawansowania językowego. Studenci pozytywnie

odnieśli się do częstotliwości wykorzystywanych metod. Zgodnie z Regulaminem Studiów

warunkiem otrzymania oceny pozytywnej z danej formy zajęć jest osiągnięcie przez studenta

wszystkich efektów kształcenia określonych dla tej formy zajęć w stopniu co najmniej

dostatecznym. Powyższe procedury generalnie zakładają i umożliwiają skuteczne sprawdzenie i

ocenę stopnia osiągnięcia zakładanych efektów kształcenia w odniesieniu do wszystkich zajęć na

każdym etapie kształcenia, w tym w szczególności umiejętności praktycznych i kompetencji

społecznych niezbędnych na rynku pracy.

Pomimo przyjętych powyżej opisanych metody sprawdzania i oceniania efektów kształcenia przy

zaliczaniu niektórych efektów w ramach przedmiotów praktykowane jest również zaliczanie

efektów na „zal”, co nie stwarza możliwości określenia stopnia osiągnięcia przez studenta

poszczególnych efektów kształcenia. Podobnie, program studiów przewiduje w 80% przedmiotów

zaliczenie a nie egzamin, co także nie pozwala określić stopień osiągnięcia przez studenta efektów

kształcenia po zrealizowaniu przedmiotu. Należy podkreślić, iż Sylabusy nie wskazują warunków i

końcowej formy zaliczenia poszczególnych przedmiotów. O przedmiotach kończących się

egzaminem informuje plan studiów.

W procesie dyplomowania weryfikowane są kierunkowe efekty kształcenia dotyczące: wiedzy,

umiejętności absolwenta oraz kompetencje społeczne/postawy. Egzamin dyplomowy obejmuje:

- zaprezentowanie pracy dyplomowej przez studenta

- przedstawienie przez promotora i recenzenta opinii o pracy

- odpowiedź studenta na 2 pytania problemowe z zakresu kierunkowych efektów kształcenia oraz

na 1 pytanie z zakresu pracy dyplomowej.

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

i porównywalność wyników sprawdzania i oceniania, oraz umożliwia ocenę stopnia osiągnięcia przez

studentów zakładanych efektów kształcenia. W przypadku prowadzenia kształcenia z wykorzystaniem metod i

technik kształcenia na odległość stosowane są metody weryfikacji i oceny efektów kształcenia właściwe dla tej

formy zajęć.

System sprawdzania i oceniania efektów kształcenia i jego zasady zostały określone w Regulaminie

Studiów, a także dodatkowo jest on przedstawiany studentom w ramach zajęć organizacyjnych

każdego z przedmiotów. Stosowane metody sprawdzania i oceniania efektów kształcenia

umożliwiające skuteczne sprawdzenie i ocenę stopnia osiągnięcia każdego z zakładanych efektów

kształcenia opisano w punkcie powyżej. W każdej z kart przedmiotu, dla każdego efektu

przedmiotowego określona jest metoda jego weryfikacji. Każdy wystawiony stopień osiągnięcia

efektu (skala: 2,3,4,5 lub: zal, nzal) ma przypisane kryteria. Studenci pozytywnie odnieśli się także

do stopnia rzetelności przeprowadzanych metod weryfikacyjnych i ich wiarygodności. W ocenie

studentów określone przez nauczycieli akademickich metody weryfikacji są konsekwentnie

realizowane. Studenci wyrazili opinię, iż stosowany system weryfikacji pozwala im na osiągnięcie

założonych celów i efektów kształcenia, dzięki przyjętej częstotliwości weryfikacji (co najmniej raz

na semestr w ramach większości przedmiotów przeprowadzana jest weryfikacja cząstkowa). Zatem

przyjęty przez Uczelnię system zapewnia przejrzystość, rzetelność, wiarygodność i

porównywalność wyników sprawdzania i oceniania efektów kształcenia pomiędzy poszczególnymi

studentami i pomiędzy różnymi nauczycielami akademickimi prowadzącymi zajęcia.

Podczas zajęć prowadzonych z wykorzystaniem metod i technik kształcenia na odległość, w trakcie

których realizowane są efekty głównie wiedzy, stosowane są metody weryfikacji i oceny

osiągnięcia efektów kształcenia (określone w karcie danego przedmiotu), tym niemniej w

niektórych przypadkach wykładowcy weryfikując te efekty nie oceniali stopnia ich opanowania

oraz nie wykorzystywali programów antyplagiatowych.

Ocena kryterium 1.7 : znacząco

 20

Uzasadnienie:

Przyjęty przez Uczelnię system sprawdzania i oceniania zakłada monitorowanie postępów w

uczeniu się oraz ocenę stopnia osiągnięcia przez studentów zakładanych efektów kształcenia.

System nastawiony jest na zapewnienie przejrzystości, rzetelności, wiarygodności i

porównywalności wyników sprawdzania i oceniania efektów kształcenia pomiędzy poszczególnymi

studentami i pomiędzy różnymi nauczycielami akademickimi prowadzącymi zajęcia. Na każdym

etapie procesu kształcenia stosowane metody sprawdzania i oceniania efektów kształcenia są

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

Pomimo przyjętych powyżej opisanych metod sprawdzania i oceniania efektów kształcenia przy

zaliczaniu niektórych efektów w ramach przedmiotów praktykowane jest również zaliczanie

efektów na „zal”, co nie stwarza możliwości określenia stopnia osiągnięcia przez studenta

poszczególnych efektów kształcenia. Podobnie, program studiów przewiduje w 70% przedmiotów

zaliczenie a nie egzamin, co także nie pozwala określić stopień osiągnięcia przez studenta efektów

kształcenia po zrealizowaniu przedmiotu. Należy podkreślić, iż Sylabusy nie wskazują warunków i

końcowej formy zaliczenia poszczególnych przedmiotów. O przedmiotach kończących się

egzaminem informuje plan studiów.

Podczas zajęć prowadzonych z wykorzystaniem metod i technik kształcenia na odległość, w trakcie

których realizowane są efekty głównie wiedzy, stosowane są metody weryfikacji i oceny

osiągnięcia efektów kształcenia (określone w karcie danego przedmiotu), tym niemniej w

niektórych przypadkach wykładowcy weryfikując te efekty nie oceniali stopnia ich opanowania

oraz nie wykorzystywali programów antyplagiatowych.

Zalecenia:

Należy przestrzegać zasadę określania stopnia osiągnięcia poszczególnych efektów na każdym

etapie procesu kształcenia. Sylabusy powinny zawierać informacje o warunkach i formie zaliczenia

przedmiotu. Należy zwiększyć liczbę przedmiotów kończących się egzaminem.

Przy wykorzystywaniu metod i technik kształcenia na odległość weryfikując efekty wykładowcy

powinni oceniać stopień ich opanowania oraz wykorzystywać programy antyplagiatowe.

Ocena kryterium 1: znacząco

Uczelnia sformułowała koncepcję kształcenia i realizuje na ocenianym kierunku studiów II stopnia

o profilu praktycznym program kształcenia umożliwiający osiągnięcie zakładanych efektów

kształcenia pozwalające na wystawienie aktualnie oceny jak wyżej.

Należy podkreślić, iż opis i zalecenia dotyczące punktów 1,5 i 1,7 dotyczą pierwszego rozpoczętego

przez Uczelnię cyklu kształcenia o profilu praktycznym zaawansowanym dopiero na poziomie I

semestru.

Uzasadnienia szczegółowe dotyczące podpunktu 1,5 i 1,7 istotne w odniesieniu do całego

punktu 1.

Podczas wizyty PKA, Uczelnia podjęła decyzję o uwzględnieniu uwag Zespołu oceniającego PKA,

potwierdzone pismem Rektora do Biura PKA z dnia 11.02. 2016 r. o modyfikacji programu

kształcenia polegającej na zaprzestaniu realizacji na II stopniu w trybie niestacjonarnym

specjalności Kosmeceutyki i produkty apteczne i przekształceniu specjalnosci Medycyna estetyczna

na specjalność Zarządzanie w usługach medycyny estetycznej oraz o uruchomieniu nowej

specjalności Epidemiologia i nadzór sanitarny oraz od nowego cyklu kształcenia. Brak jest jednak

dokumentacji potwierdzającej zaplanowany kierunek zmian, w tym Uchwał Senatu z załączeniem

programów ww. specjalności.

Podsumowując należy stwierdzić, iż program studiów dla ocenianego kierunku oraz organizacja i

realizacja procesu kształcenia są nakierowane na osiągnięcie wszystkich zakładanych efektów

kształcenia oraz uzyskanie przez studentów kwalifikacji o poziomie odpowiadającym poziomowi

kształcenia określonemu dla ocenianego kierunku o profilu praktycznym. Powyższa ocena nie

wyklucza jednostkowych, czy też bardziej ogólnych uwag krytycznych.

Czas trwania kształcenia umożliwia realizację treści programowych i dostosowany jest do efektów

 21

kształcenia określonych dla ocenianego kierunku studiów, przy uwzględnieniu nakładu pracy

studentów mierzonego liczbą punktów. Program studiów obejmuje moduły zajęć powiązane z

praktycznym przygotowaniem zawodowym, którym przypisano punkty ECTS w wymiarze 63

punktów ECTS, co stanowi 50,4% ogólnej liczby punktów ECTS. Uczelnia zapewnia studentowi

elastyczność w doborze specjalistycznych modułów kształcenia w wymiarze nie mniejszym niż

30% liczby punktów ECTS.

Formy zajęć dydaktycznych na ocenianym kierunku są odpowiednie i wystarczające do

przygotowania studentów do wykonywania zawodu, co potwierdzili podczas spotkania

przedstawiciele pracodawców, u których zatrudniani są absolwenci.

Zajęcia związane z praktycznym przygotowaniem zawodowym w formie ćwiczeń odbywają się w

Uczelni w warunkach zbliżonych do zakresu działalności zawodowej związanej z ocenianym

kierunkiem i odtwarzających warunki rzeczywiste przyszłych stanowisk pracy absolwentów,

natomiast praktyki zawodowe realizowane są w podmiotach zewnętrznych. Specyfika kierunku

Zdrowie publiczne pozwala na taką częściową formę realizacji profilu praktycznego. Należy jednak

wprowadzić, oprócz praktyk zawodowych, zajęcia praktyczne w jednostkach zewnętrznych, co

Uczelnia zgodnie z deklaracją ma realizować dopiero w semestrach III i IV.

W organizacji poszczególnych form zajęć do każdej grupy efektów przypisane są oprócz godzin

kontaktowych także godziny przeznaczone na samokształcenie i godziny nie kontaktowe -

konsultacyjne.

Liczebność grup ćwiczeniowych wynosi 30-40 osób, a laboratoryjnych 15-20 osób, co należy uznać

za zbyt liczne, zwłaszcza w przypadku zajęć, których celem jest uzyskiwanie umiejętności

związanych z praktycznym przygotowaniem zawodowym.

Uczelnia określiła efekty kształcenia dla praktyk zawodowych, a także zapewnia realizację tych

praktyk w wymiarze określonym dla programu studiów o profilu praktycznym (480 godzin, 20

punktów ECTS) w instytucjach o zakresie działalności odpowiednim do efektów kształcenia

praktyk zawodowych. Instytucje zewnętrzne, w których realizowane są praktyki zawodowe

gwarantują liczbę miejsc odbywania praktyk dostosowaną do liczby studentów.

 Metody weryfikacji efektów kształcenia dotyczące praktyk zawodowych powinny być

doprecyzowane i realizowane w standardzie przyjętym przez Uczelnię. W procesie weryfikacji

powinny być uwzględniane oceny tych praktyk przez opiekunów praktyk, jak i samych studentów.

Ponadto opiekunami praktyk w instytucjach zewnętrznych powinny być osoby spełniające

określone przez Uczelnię kryteria.

Przyjęty przez Uczelnię system sprawdzania i oceniania zakłada monitorowanie postępów w

uczeniu się oraz ocenę stopnia osiągnięcia przez studentów zakładanych efektów kształcenia.

System nastawiony jest na zapewnienie przejrzystości, rzetelności, wiarygodności i

porównywalności wyników sprawdzania i oceniania efektów kształcenia pomiędzy poszczególnymi

studentami i pomiędzy różnymi nauczycielami akademickimi prowadzącymi zajęcia. Na każdym

etapie procesu kształcenia stosowane metody sprawdzania i oceniania efektów kształcenia są

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

Pomimo przyjętych powyżej opisanych metody sprawdzania i oceniania efektów kształcenia przy

zaliczaniu niektórych efektów w ramach przedmiotów praktykowane jest również zaliczanie

efektów na „zal”, co nie stwarza możliwości określenia stopnia osiągnięcia przez studenta

poszczególnych efektów kształcenia. Podobnie, program studiów przewiduje w 70% przedmiotów

zaliczenie a nie egzamin, co także nie pozwala określić stopień osiągnięcia przez studenta efektów

kształcenia po zrealizowaniu przedmiotu. Należy podkreślić, iż Sylabusy nie wskazują warunków i

końcowej formy zaliczenia poszczególnych przedmiotów. O przedmiotach kończących się

egzaminem informuje plan studiów.

Podczas zajęć prowadzonych z wykorzystaniem metod i technik kształcenia na odległość, w trakcie

których realizowane są efekty głównie wiedzy, stosowane są metody weryfikacji i oceny

osiągnięcia efektów kształcenia (określone w karcie danego przedmiotu), tym niemniej w

niektórych przypadkach wykładowcy weryfikując te efekty nie oceniali stopnia ich opanowania

oraz nie wykorzystywali programów antyplagiatowych.

Zalecenia szczegółowe dotyczące podpunktu 1,2 i 1,5 oraz 1,7 istotne w odniesieniu do całego

punktu 1.

 22

Uczelnia powinna potwierdzić zaplanowany kierunek zmian polegających na zmianie

realizowanych specjalności dokumentacją w postaci Uchwał Senatu i programami szczegółowymi

ww. specjalności, w nawiązaniu do pisma z dnia 11.02.2016 r. do Biura PKA.

Zajęcia związane z praktycznym przygotowaniem zawodowym należy realizować także w

warunkach rzeczywistych przyszłych docelowych stanowisk pracy instytucji zewnętrznych

przewidywanych dla absolwentów kierunku Zdrowie publiczne (zwłaszcza w przypadku przyszłej

specjalności Epidemiologia i nadzór sanitarny).

Zasada określenia stopnia osiągnięcia przez studenta poszczególnych efektów kształcenia powinna

być praktykowana na każdym etapie procesu dydaktycznego. Sylabusy powinny zawierać

informacje o warunkach i formie zaliczenia przedmiotu. Należy zwiększyć liczbę przedmiotów

kończących się egzaminem.

Planując wykorzystanie metod e-learningowych należy objąć także studentów kierunku Zdrowie

publiczne pełnym zakresem systemu e-learning na platformie Blackboard, ponadto należy

konsekwentnie stosować przy wersyfikacji realizacji efektów ocenę stopnia osiągnięcia efektów

kształcenia oraz wykorzystywać programy antyplagiatowe.

Należy dopracować metody weryfikacji realizowanych efektów przypisanych do praktyk

zawodowych, wykorzystując ankiety oceniające praktyki wypełniane przez studentów i procedurę

ich hospitacji oraz ankiety oceniające poszczególnych studentów wypełniane przez opiekuna

praktyk.

Uczelnia powinna wypracować kryteria doboru opiekunów praktyk w instytucjach zewnętrznych.

Należy mobilizować studentów do uczestniczenia w wymianie międzynarodowej.

2. Liczba i jakość kadry naukowo-dydaktycznej zapewniają realizację programu kształcenia na

ocenianym kierunku oraz osiągnięcie przez studentów zakładanych efektów kształcenia

2.1 Nauczyciele akademiccy stanowiący minimum kadrowe posiadają dorobek naukowy, który

zapewnia realizację programu studiów w obszarze wiedzy odpowiadającym obszarowi kształcenia,

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

się efekty kształcenia określone dla tego kierunku, lub doświadczenie zawodowe zdobyte poza

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

Struktura kwalifikacji nauczycieli akademickich stanowiących minimum kadrowe odpowiada

wymogom prawa określonym dla kierunków studiów o profilu praktycznym, a ich liczba jest właściwa

w stosunku do liczby studentów ocenianego kierunku. *

Uczenia zgłosiła do minimum kadrowego 16 nauczycieli akademickich, 6 samodzielnych

pracowników naukowo – dydaktycznych, 8 doktorów oraz 2 osoby z tytułem zawodowym magistra.

Skład minimum kadrowego odpowiada wymaganiom określonym w § 15 ust. 1 oraz § 8 ust. 1 pkt 2

lit.d rozporządzenia w sprawie warunków prowadzenia studiów na określonym kierunku i poziomie

kształcenia (Dz. U. z 2014 poz. 1370). Spełnione są także zapisy § 13 pkt. 1 i 2 powyższego

rozporządzenia. Ponadto osoby z tytułem zawodowym magistra spełniają wymogi art. 9a ust. 3

ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym ((Dz. U. Nr z 2012 r. poz. 572, z

późn. zm.).

Uczelnia do minimum kadrowego zgłosiła taki skład osobowy, który czyni zadość wyżej opisanym

wymogom, gdyż osoby te reprezentują: medycynę, nauki o zdrowiu, ekonomię, nauki o polityce

publicznej, nauki o zarządzaniu, prawo. Ponadto część osób dysponuje doświadczeniem

zawodowym zdobytym poza uczelnią, a związanym z umiejętnościami wskazanymi w opisie

efektów kształcenia dla kierunku. Jest to doświadczenie wynikające głównie z aktywności

zawodowej w sferze medycznej i zdrowia publicznego. Kadra jest pod tym względem

zróżnicowana, tworzą ją doświadczeni naukowcy na różnym etapie rozwoju zawodowego oraz

praktycy.

Dorobek naukowy grona tworzącego minimum kadrowe odnosi się do np. chorób cywilizacyjnych,

 23

zdrowia publicznego i środowiskowego, do biologii medycznej, kultury fizycznej i nauk o zdrowiu,

profilaktyki chorób wewnętrznych i zawodowych, zdrowia publicznego, ze szczególnym

uwzględnieniem wpływu odżywiania, ekonomiki służby zdrowia, systemu ubezpieczeń

społecznych, jakości w zakładach opieki zdrowotnej, systemu refundacji leków, praw pacjenta,

niepełnosprawności, marketingu, działalności samorządowej i MŚP.

Jedna z osób zgłoszonych przez Uczelnię do współtworzenia minimum kadrowego nie może zostać

zaliczona z uwagi na dysponowanie dorobkiem naukowym w dziedzinie nauk rolniczych.

W związku z powyższym do minimum kadrowego można zaliczyć 15 osób spośród 16 zgłoszonych

przez Uczelnię. Minimum kadrowego dla kierunku zdrowie publiczne na poziomie studiów II

stopnia o profilu praktycznym jest zagwarantowane. (Załącznik nr 5).

Doświadczenie zawodowe zdobyte poza uczelnią przez grono tworzące minimum kadrowe mieści

się: w obszarach nauk medycznych, nauk ekonomicznych i prawnych. Doświadczenie zawodowe,

szczególnie grupy lekarzy powiązane jest głównie z praktyką lekarską, z działalnością w sektorze

zdrowia publicznego, w towarzystwach naukowych, w zarządzaniu placówkami służby zdrowia

(odziały i jednostki), w NFZ, w oświacie zdrowotnej i promocji zdrowia. Doświadczenie praktyczne

jest przydatne w przedstawionej koncepcji kształcenia. Można uznać, że struktura kwalifikacji

nauczycieli akademickich stanowiących minimum kadrowe odpowiada wymogom prawa

określonym dla kierunków studiów o profilu praktycznym.

Na kierunku kształci się aktualnie 179 studentów, zatem proporcja liczby nauczycieli zaliczanych do

minimum kadrowego do liczby studentów na kierunku wynosi (179:15) i jest zgodna z przepisami

prawa, wynosząc 11,93.

Kadra akademicka budująca minimum kadrowe na przestrzeni lat 2013-2016 jest stabilna, w grupie

samodzielnych pracowników nauki rozwiązano dwie umowy o pracę, ponadto zatrudniono

pojedyncze osoby w grupie doktorów oraz magistrów. Przedstawiono dokumentację konkursową z

2014 roku.

.

Ocena kryterium 2.1: w pełni.

Uzasadnienie:
Uczelnia dysponuje stabilnym minimum kadrowym spełniającym wymogi prawa oraz

zabezpieczającym potrzeby kształcenia na kierunku o profilu praktycznym. Kadra reprezentuje

obszary kształcenia, do których przypisano kierunek studiów, w tym zakresie dysponuje dorobkiem

naukowym w dyscyplinach, do których odnoszą się efekty kształcenia. Dorobek praktyczny został

zdobyty poza uczelnią i pozostaje merytorycznie powiązany z opisem efektów kształcenia na

poziomie kierunku i właściwych kursów.

2.2 Dorobek naukowy, doświadczenie zawodowe zdobyte poza uczelnią oraz kompetencje

dydaktyczne nauczycieli akademickich prowadzących zajęcia na ocenianym kierunku są adekwatne

do realizowanego programu i zakładanych efektów kształcenia. Zajęcia związane z praktycznym

przygotowaniem zawodowym, w tym zajęcia warsztatowe, są prowadzone na ocenianym kierunku

przez osoby, z których większość posiada doświadczenie zawodowe zdobyte poza uczelnią,

odpowiadające zakresowi prowadzonych zajęć. W przypadku, gdy zajęcia realizowane są z

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

prowadzenia zajęć w tej formie. *

Kadra prowadząca zajęcia dydaktyczne reprezentuje obszary wiedzy odpowiadające obszarowi

kształcenia z: nauk medycznych i nauk o zdrowiu oraz nauk o kulturze fizycznej; nauk społecznych;

nauk humanistycznych; nauk przyrodniczych, technicznych.

Nauczyciele akademiccy prowadzący zajęcia dydaktyczne na kierunku Zdrowie publiczne posiadają

udokumentowany dorobek naukowy zgodny z kwalifikacjami, a także wskazujący na ewolucję w

rozwoju zawodowym. Jest on potwierdzony (w wielu przypadkach) uzyskaniem stopni naukowych.

Są to publikacje w języku polskim i obcym, w tym – konferencyjnym, a z uwagi na rok wydania –

są aktualne. Podejmowana tematyka mieści w dyscyplinach naukowych wykorzystywanych i

 24

przydatnych w procesie kształcenia na ocenianym kierunku studiów.

Doświadczenie zawodowe zostało zdobyte w przeważającym stopniu poza Uczelnią ale w obszarach

powiązanych z medycyną czy zdrowiem publicznym, ekonomiką zdrowia, administrowaniem,

funkcjonowaniem podmiotów gospodarczych, samorządowych, placówek służby zdrowia.

Nauczyciele prowadzą zajęcia zgodnie z posiadanymi: dorobkiem naukowym i kwalifikacjami, a ich

obecność w roli dydaktycznych na ocenianym kierunku studiów jest uzasadniona. Należyte

zabezpieczenie procesu dydaktycznego znalazło potwierdzenie w hospitacjach zajęć dydaktycznych

przeprowadzonych przez ZO PKA.

Na kierunku zdrowie publiczne są prowadzone zajęcia w ramach kształcenia zdalnego. Uczelnia i

pracownicy zadeklarowali przeprowadzenie szkoleń w zakresie prowadzenia zajęć w takiej formie

przez uczelniany Zespół ds. e-learningu oraz uzyskiwanie stałego wsparcia w tym zakresie.

Z uwagi na fakt prowadzenia studiów zarówno w profilu ogólnoakademickim, jak i praktycznym

wskutek przejścia z jednego profilu na drugi, ocenie poddano także badania naukowe kadry

akademickiej oraz działalność naukową Wydziału:

Kadra dydaktyczna prowadzi badania naukowe, Uczelnia wskazuje 5 osób o szczególnych

osiągnięciach w tym zakresie i wadze dla kierunku. Badania te wraz z bardzo bogatym

doświadczeniem zdobytym poza uczelnią odnoszą się do praktyki medycznej oraz zarządzania w

sektorze służby zdrowia. WSIiZ okazał także wykaz instytucji i scharakteryzował formy współpracy

naukowej z instytucjami zewnętrznymi. Ponadto z jeszcze dwiema uczelniami w Krakowie oraz

Zamościu tworzy sieć uczelni partnerskich. Współpraca taka jest zadeklarowana z Uniwersytetem

Medycznym w Białymstoku i w Lublinie. Kolejnymi grupami interesariuszy naukowych są: US –

Polish Trade Council, Instytut Agrofizyki PAN, Małopolskie Centrum Biotechnologii. Istota tych

relacji jest zróżnicowana, ale obejmuje transfer wiedzy, tworzenie platformy współpracy, rozwoju

przedsiębiorczości, wdrażanie metod analiz, promowanie rozwiązań kooperacyjnych, wykłady,

działalność naukową, rozwój kadr, organizowanie spotkań o charakterze naukowo- dydaktycznym.

Pracownicy są finansowani ze środków własnych Uczelni, z dotacji MNiSW, ze & PR, z NCN.

NCN w latach 2011-2015 sfinansowało 3 projekty naukowo-badawcze dot. nanocząstek…,

inhibitorów układu dopełniacza w nowotworach jajnika…, biokoniuniugaty PAMAM-lek-synteza i

badania….,.

Projekty naukowo – badawcze finansowane z dotacji statutowej MNiSW dot. m.in. stosowania

kosmetyków zawierających surowce pochodzenia naturalnego; roli peptytów elastynopochodnych w

patogenezie miażdżycy tętnic…;

Projekty szkoleniowe, edukacyjne i inwestycyjne finansowane ze środków europejskich, np. Jakość

–Edukacja-Sukces.

Badania powiązane z przygotowaniem doktoratu, np. Ocena efektywności Samodzielnych

Publicznych Zakładów Opieki Zdrowotnej…, Analiza jakościowa i ilościowa substancji

odurzających ….,.

Projekty międzynarodowe, w których partycypuje WSIiZ: Physarum Chip, Growing Computers

from Smile Mould, Cytotoksyczne i immunomodulacyjne właściwości tiazolidenoidów oraz

kanabinoidów, Systemy wspomagające podejmowanie decyzji w medycynie, Healthy learnign in

SMes.

Wyjazdy zagraniczne w celach naukowych do renomowanych ośrodków zagranicznych, których

koszty są pokrywane ze środków statutowych, z projektu WSIiZ Europa 2020, z programów

zewnętrznych.

Działalność konferencyjna w latach 2013-2015 obejmowała zorganizowanie szeregu spotkań, w

 25

tym np. konferencja „Edukacja w prewencji chorób cywilizacyjnych”, „Nauka i pasja kluczem do

sukcesu”, „Uzależnienie chemiczne i behawioralne – współczesne standardy profilaktyczne w

szkołach ponadgimnazjalnych”. Ponadto pracownicy uczestniczyli w konferencjach

organizowanych poza WSIiZ.

Działalność naukowa studentów jest dokumentowana stosownymi opracowaniami, za osiągnięcia

naukowe oraz wdrażanie się w badania naukowe otrzymywali nagrody, w tym MNiSW. Wśród tych

studentów jest także przedstawiciel kierunku Zdrowie publiczne. Studenci mogą publikować w

internetowym naukowym czasopiśmie studenckim TH!NK. Okazano 10 publikacji studentów

kierunku zdrowie publiczne. Tematyka publikacji jest właściwa względem specyfiki kształcenia.

Poza tym studenci publikują także „na zewnątrz”.

Studenci Wydziału biorą udział w badaniach naukowych „Wpływ edukacji żywieniowej na skład

ciała oraz poziom nawodnienia uczniów szkół ponadgimnazjalnych i osób w wieku podeszłym”,

Zmiany składu masy ciała podczas leczenia odchudzającego z wykorzystaniem diety Bircher-

Bennera oraz działań edukacyjnych”, „Polimorfizm inercyjno-delecyjny genu kodującego ACE a

efekty rehabilitacji kardiologicznej po zawale mięśnia sercowego”. Oprócz tego studenci

uczestniczyli w badaniach naukowych dot. osocza bogatopłytkowego w kosmetologii, hodowli

drożdży, zawodu trychologa. Pokłosiem tych zainteresowań i zaangażowania były publikacje i

udziały w konferencjach naukowych (krajowych i międzynarodowych), co także udokumentowano.

Uczelnia poinformowała o środkach finansowych przeznaczonych na badania i rozwój. Pochodzą

one z czterech źródeł. Wysokość kwoty zabezpiecza i zaspakaja potrzeby środowiska

akademickiego.

Ocena kryterium 2.2: w pełni.

Uzasadnienie:

Kwalifikacje formalne oraz dorobek naukowy wraz z doświadczeniem zawodowym wyniesionym

spoza uczelni kadry akademickiej pozostają rękojmią dobrego kształcenia i realizacji osiągania

przez studentów efektów kształcenia na należytym poziomie.

Zajęcia praktyczne powierzono grupie osób bardzo często nadal aktywnych w służbie zdrowia i

sferze zdrowia publicznego, specyfika ich kwalifikacji jest zbieżna z prowadzonymi kursami.

Kadra akademicka łącznie jest przygotowana do realizowania zajęć typu DL, ale co zostało

podniesione w części pierwszej raportu, wybrane metodyczne aspekty materiału dydaktycznego

będą wymagały korekty..

2.3 Prowadzona polityka kadrowa umożliwia właściwy dobór kadry, motywuje nauczycieli

akademickich do podnoszenia kwalifikacji naukowych, zawodowych i rozwijania kompetencji

dydaktycznych oraz sprzyja umiędzynarodowieniu kadry naukowo-dydaktycznej.

Uczelnia i Wydział w ramach swych kompetencji prowadzą politykę kadrową, której rezultatem jest

dysponowanie zapleczem osobowym (w ramach minimum kadrowego i poza nim), pozwalającym

od strony merytorycznej zabezpieczyć tok nauczania, a także prowadzić badania naukowe służące

rozwojowi zawodowemu kadry i studentów. W dokumentach ramowych wskazuje się, jako cel

stabilizację i rozwój naukowy kadry będącej pierwszoetatową i skupioną jedynie w tym miejscu

pracy. Za cel polityki kadrowej uczyniono uzyskanie takiego stanu, w którym tzw. pracownicy

samodzielni będą tworzyć i przewodzić zespołom badawczym, dlatego też stosownie do niego

opracowano system doboru i weryfikacji kadry akademickiej. Uczelni udało się zbudować

profesjonalny i zaangażowany zespół, który podążając za potrzebami i oczekiwanymi studentów

(być może aż nadto) jest w stanie tworzyć atrakcyjny program kształcenia. Atutem takiego podejścia

są bardzo dobre relacje z otoczeniem, a de facto osadzenie filozofii budowy zespołu na otwartości

 26

na zewnątrz w zakresie pozyskiwania osób, pomysłów dydaktycznych, poszerzania sfery

oddziaływania poprzez badania naukowe, kontakty konferencyjne. Z racji przemian systemowych

(populacyjnych) a także profesjonalizacji w zarządzaniu sektorem służby zdrowia, nie zachodzą

obawy wyczerpania pola współpracy Uczelni i jej otoczenia.

Szkoła stosuje selektywny sposób pozyskiwania osób do pracy i jednocześnie powszechnie przyjęte

mechanizmy jej oceny, a także promocji. Sposób doboru kadry akademickiej jest kilkuetapowy,

uwzględnia predyspozycje naukowe i dydaktyczne oraz przydatność w kontekście kierunków

studiów. Dobór kadry akademickiej dokonuje się przy wykorzystaniu kryterium kwalifikacji oraz

potrzeb. W ramach postępowania konkursowego kandydat do pracy prezentuje swój dorobek oraz

kompetencje dydaktyczne przed stosowną komisją. Z takiego postępowania sporządza się ocenę z

zaleceniem końcowym.

Dla osób zatrudnionych, WSIiZ opracował specjalny system adaptacyjny obejmujący aspekty

formalno-prawne, dydaktyczne, warsztatowe. Okres ten monitoruje się i ocenia.

Uczelnia różnicuje nauczycieli akademickich wg stopnia koncentracji na wybranych obszarach

aktywności (naukowe v. dydaktyczne), co należy uznać za rozwiązanie bardzo korzystne i godne

szerszego rozpropagowania. Wprawdzie zapewnia się wsparcie rozwoju poprzez granty

wewnętrzne, dofinansowywanie organizacji i udziału w konferencjach, jednakże, jak na razie –

mając na uwadze uzyskiwane stopnie i tytuły, rezultaty tych działań w większym stopniu powinny

pojawić się w przyszłości. Kolejnym elementem polityki kadrowej jest system awansów

zawodowych bazujący na weryfikacji kompetencji pracowników i uzyskiwanych rezultatach.

Wyniki tych działań są przesłanką dla realizacji polityki kadrowej.

Na obecnym etapie rozwój naukowy kadry wiodący do uzyskania stopni i tytułów naukowych

można uznać za umiarkowany, ale cechujący się progresem. W okresie od 2011 r. kadra

dydaktyczna ocenianej jednostki i kierunku uzyskała 4 doktoraty i jedną habilitację. Skorzystało z

tego także zdrowie publiczne. Nikt nie uzyskał tytułu profesorskiego. Awanse te dot. biologii

medycznej, biologii, chemii, nauk o polityce. Jednocześnie obecnie siedmiu pracowników pracuje

nad doktoratami w zakresie medycyny, zdrowia publicznego, nauki o mediach i nauk społecznych.

Na podkreślenie zasługuje fakt kompleksowego wsparcia udzielanego nauczycielom w procedurach

awansowych przeprowadzanych poza WSIiZ.

Ocena nauczycieli akademickich jest prowadzona przez stosowną Komisję (Uchwała z 2014 r.), co

w sposób bardzo szczegółowy określa Regulamin oceny nauczycieli akademickich WSIiZ z 2014 r.

zatwierdzony przez Senat. Stwierdza on, że system oceny nauczycieli na charakter ciągły i jest

elementem polityki personalnej, ocena jest przeprowadzana co rok, ale ten kalendarz może podlegać

modyfikacjom. Grono nauczycieli jest podzielone na 6 grup i każda podlega odrębnej ocenie, a

zakres ich obowiązków służbowych określają odrębne regulaminy pracy (np. asystentów,

adiunktów, dydaktycznych, profesorów). Obszarami oceny są: kształcenie i wychowanie, badania

naukowe, prace rozwojowe, publikacje, praca organizacyjna, etos zawodowy i przestrzeganie prawa.

Każdy podlega ocenie we wszystkich kryteriach łącznie przy uwzględnieniu specyfiki grupy

pracowniczej. Materiałem pomocniczym są wyniki ankiet ewaluacyjnych oraz wskaźniki

obiektywne (publikacje, punkty, promocje, wyjazdy itp.).

W sposób ciągły nauczyciel podlega ocenie poprzez ankietę ewaluacyjną (elektroniczna ankieta

studencka). Ankieta jest wypełniona metodą internetową, a jej wyniki za semestr zimowy 2014/15

były na poziomie 4,57 i była to lepsza ocena niż ogólnouczelniana (4,53). Na wynik ten pracowało

30 nauczycieli akademickich. Tylko dwie osoby uzyskały ocenę poniżej 4,0, ale żadna powyżej

poziomu uruchamiającego dodatkowy nadzór (3,8). W semestrze letnim ocenie poddano 43

nauczycieli, średnia to 4,55 (także powyżej uczelnianej – 4,52). Jedna ocena poniżej 3,80. Rozrzut

ocen wiarygodny.

BDP przeprowadza dodatkowe trzy ankiety dot.:

nauczycieli akademickich nowozatrudnionych – ankieta jest wypełniana metodą tradycyjną,

obejmuje 8 pytań ze standardowym ich wykazem dot. poziomu przygotowania do zajęć, ich

prowadzenia, postawy, ładu na zajęciach, przekazu, atmosfery, kontaktu poza zajęciami;

nauczycieli, których ocena z ankiety elektronicznej w poprzednim semestrze była niższa niż 3.80;

nauczycieli wskazanych przez Władze Uczelni.

Nauczyciel podlega ocenie w ramach hospitacji zajęć, jeśli otrzymał ocenę niższą niż 3,80, został do

takiej oceny wskazany przez przełożonych. Podstawą tejże jest zarządzenie rektora wprowadzające

 27

zasady przeprowadzania ankiet oraz hospitacji dot. oceny semestralnej (z 2013 r. z późn. zm.).

Hospitacja jest dokumentowana w arkuszu hospitacji zajęć w obszarach: poziom merytoryczny,

konstrukcja zajęć, sylwetka prowadzącego zajęcia, zgodność procesu dydaktycznego z kadrą

przedmiotu. Te główne kryteria są podzielone na subelementy.

Powyższe rodzaje oceny przeprowadza się na podstawie „Listy nauczycieli wskazanych do oceny”

(np. w semestrze letnim 2014/15). Ocena taka obejmuje ankietyzację oraz nadzór hospitacyjny.

Przedstawiona dokumentacja potwierdza ich realność i rzetelność. Zawierają one ocenę z ankiety

wraz z komentarzami, a także opinie i sugestie wypływające z hospitacji zajęć. Ocenę, co do zasady,

zamyka opinia przedstawiciela Szkoły wraz z rekomendacjami dot. zatrudnienia, jego formy,

wymiaru godzin i ich podziału wewnętrznego.

Wyniki oceny (w tym każdego rodzaju ankiety) są omawiane z konkretną osobą.

Nauczyciel podlega ocenie semestralnej i corocznej / okresowej, co udokumentowano. Zawarta w

arkuszu ocena jest bardzo szczegółowa, odnosi się do pracy dydaktycznej, organizacyjnej,

naukowej. Arkusz podaje informacje dot. uzyskanych punktów, uzasadnia ocenę i ewentualnie

odstąpienie od niej (w przypadku urlopu).

Nauczyciele otrzymują za pracę odznaczenia zewnętrzne od instrukcji rządowych krajowych i

zagranicznych, np. Order Legii Honorowej, Edukator Roku, Złoty Krzyż Zasługi, Fundacji na Rzecz

Nauki Polskiej a także wespół ze Szkołą – Uczelnia Liderów. WSIiZ na własne potrzeby

opracowała Kryteria przyznawania nagród za osiągnięcia naukowe dla poszczególnych rodzajów

nagród – (indywidualne I i II stopnia). Od 2013 r. nagrodę tę uzyskało 7 pracowników Wydziału

Medycznego.

Ocena kryterium 2.3: w pełni

Uzasadnienie:

Polityka kadrowa Uczelni i Wydziału jest prowadzona należycie, zatem przynosi tez oczekiwane

rezultaty. Jej elementem jest etap rekrutacji, pracy, promocji, oceniania, awansowania. Polityka

kadrowa jest transparentna i bazuje na zobiektywizowanych kryteriach, kompatybilnych z

funkcjonującymi w środowisku akademickim.

Zalecenia: Brak

Uwagi do prac dyplomowych:

1.Tematyka prac dyplomowych co do zasady mieści się w zakresie kształcenia kierunkowego,

jednakże były prace z zakresu kosmetologii, które wskazywałyby prowadzenie badań empirycznych,

terapii czy zastosowań (Pielęgnacja skóry kobiet po 50 roku życia, Choroby włosów i skory głowy,

Olejki eteryczne pochodzenia roślinnego – zastosowanie kosmetycznej, Rośliny lecznicze w

kosmetologii, Cellulit jako defekt kosmetyczny, profilaktyka zdrowotna i terapia antycelluitowa,

Starzenie się skóry w aspekcie kosmetologicznym, Kwasy karboksylowe wykorzystywane w

kosmetologii). Ponadto należy podkreślić, że studia na kierunku zdrowie publiczne nie prowadzą do

nabycia kompetencji do prowadzenia badań w tym powyżej wskazanym zakresie.

2.Słabością prac dyplomowych jest ich osadzenie w politykach publicznych, spełnieniem tego

wymogu nie jest bynajmniej przeprowadzenie badań – najczęściej ankietowych.

3.Prace nie są wolne od uwag odnoszących się do struktury, warsztatu pisarskiego.

4.Brak w prac szerszej, tzn. europejskiej perspektywy zdrowia publicznego i polityk publicznych w

ramach europejskiego obszaru społecznego.

5.Literatura obcojęzyczna mogłaby być silniej eksploatowana.

6.Nadzór promotorski nie zawsze okazał się skuteczny.

7.Do słabszych fragmentów prac należy analiza przepisów prawa czy instytucjonalna.

8. Brak wykorzystywania metod statystycznych w opracowaniach wyników badań empirycznych,

dotyczących między innymi zagadnień epidemiologicznych, co nie pozwala na weryfikację hipotez

 28

badawczych.

Ocena kryterium 2: w pełni

Uzasadnienie: oceny w odniesieniu do kryterium 2

Uczelnia dysponuje minimum kadrowym spełniającym wymogi prawa oraz zabezpieczającym

potrzeby kształcenia na kierunku o profilu praktycznym. Kadra reprezentuje obszary kształcenia, do

których przypisano kierunek studiów.

Kwalifikacje formalne oraz dorobek naukowy wraz z doświadczeniem zawodowym kadry

akademickiej spoza rdzenia kadrowego są należyte. Zajęcia praktyczne powierzono grupie osób z

doświadczeniem medycznym i w sferze zdrowia publicznego.

Kadra akademicka łącznie jest przygotowana do realizowania zajęć typu DL oraz zaopatrzona w

niezbędny sprzęt i wsparcie techniczno-technologiczne.

Wydział prowadzi i wspiera badania naukowe kadry akademickiej pozwalające na podnoszenie

kwalifikacji zawodowych oraz doskonalenie sfery dydaktycznej a także na uczestnictwo w krajowym i

międzynarodowym życiu akademickim. Wydział, a szczególnie Uczelnia może poszczycić się

wieloma grantami naukowymi oraz współpracą naukową.

Polityka kadrowa Wydziału jest prowadzona należycie, obejmuje wszystkie etapy stosunku pracy, jest

transparentna i bazuje na zobiektywizowanych kryteriach, pozostaje zharmonizowana z przepisami

prawa szkolnictwa wyższego oraz kryteriami środowiskowymi. Zaproponowane przez Uczelnię

rozwiązanie sprowadza się do bazowania na:

a) obszarze nauk medycznych i nauk o zdrowiu oraz nauk o kulturze fizycznej, na dziedzinach:

nauk medycznych, nauk o zdrowiu (jako wiodących), nauk farmaceutycznych, jako dyscyplinę

wskazano – medycynę;

b) obszarze nauk społecznych, a w jego ramach wskazano trzy dziedziny: n. społecznych,

ekonomicznych i prawnych, a następnie wskazano nauki o polityce publicznej, socjologię,

psychologię, nauki o zarządzaniu, ekonomię, prawo.

W związku z powyższym minimum kadrowe powinno być reprezentowane przez przedstawicieli nauk

medycznych oraz społecznych, ponadto, dla należytego zabezpieczenia procesu kształcenia i realizacji

badań naukowych, zasadnym byłaby obecność przedstawicieli nauki dysponujących dorobkiem

naukowym odpowiadającym tymże dyscyplinom naukowym.

Dorobek naukowy, doświadczenie zawodowe zdobyte poza uczelnią oraz kompetencje dydaktyczne

nauczycieli akademickich prowadzących zajęcia na ocenianym kierunku są adekwatne do

realizowanego programu i zakładanych efektów kształcenia. Zajęcia związane z praktycznym

przygotowaniem zawodowym, w tym zajęcia warsztatowe, są prowadzone na ocenianym kierunku

przez osoby, z których większość posiada doświadczenie zawodowe zdobyte poza uczelnią,

odpowiadające zakresowi prowadzonych zajęć. W przypadku, gdy zajęcia realizowane są

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

prowadzenia zajęć w tej formie.

Prowadzona polityka kadrowa umożliwia właściwy dobór kadry, motywuje nauczycieli akademickich

do podnoszenia kwalifikacji naukowych, zawodowych i rozwijania kompetencji dydaktycznych oraz

sprzyja umiędzynarodowieniu kadry naukowo-dydaktycznej.

Zalecenia: Brak

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

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

organizacjami pracodawców, w szczególności w celu zapewnienia udziału przedstawicieli tego otoczenia w

określaniu efektów kształcenia, weryfikacji i ocenie stopnia ich realizacji, organizacji praktyk zawodowych, a

także w celu pozyskiwania kadry dydaktycznej posiadającej znaczne doświadczenie zawodowe zdobyte poza

uczelnią.

Uczelnia współpracuje z otoczeniem społecznym, gospodarczym na etapie określenia celów i

 29

koncepcji kształcenia zgodnie z potrzebami rynku pracy i perspektywami realizacji polityki

zdrowotnej w regionie opartej o teorię i praktykę Zdrowia publicznego. Na Uczelni powołany został

Konwent, którego członkowie reprezentują organy państwowe, jednostki samorządu terytorialnego,

instytucje gospodarcze, organizacje pracodawców oraz przedsiębiorców. Konwent posiada możliwość

wnioskowania, wydawania opinii na temat strategicznych kierunków działania Uczelni.

Współpraca Uczelni z otoczeniem społecznym w odniesieniu do kierunku Zdrowie publiczne

obejmuje podmioty lecznicze, Narodowy Fundusz Zdrowia, Inspekcję Sanitarną w Rzeszowie, firmę

Molteni Farmaceutici Polska sp. z o.

Uwzględniając potrzeby rynku pracy, na podstawie opinii interesariuszy zewnętrznych i

wewnętrznych, program kształcenia uległ przekształceniu na profil praktyczny i będzie w deklaracjach

Władz Uczelni ulegał dalszym procesom dostosowawczym. Interesanci biorą czynny udział w

modyfikacji programu kształcenia, efektów kształcenia i ocenie stopnia ich realizacji, planów studiów

(w tym wymiaru czasowego realizowania poszczególnych form zajęć), programów praktyk.

Współpraca na tej płaszczyźnie pozwala wykorzystywać potencjał doświadczenia zawodowego

zdobytego poza Uczelnią kadry ww. podmiotów poprzez ofertę współpracy w realizacji zajęć

praktycznych i praktyk zawodowych na kierunku Zdrowie publiczne.

 Studenci w ramach przedmiotu Promocja zdrowia prowadzą program profilaktyki raka szyjki macicy

skierowany do wszystkich studentów Uczelni.

Ocena kryterium 3.1: w pełni

Uzasadnienie:

Jednostka współpracuje z otoczeniem społecznym, gospodarczym, w tym z pracodawcami i

organizacjami pracodawców, w celu zapewnienia udziału przedstawicieli tego otoczenia w określaniu

efektów kształcenia, weryfikacji i ocenie stopnia ich realizacji, organizacji praktyk zawodowych, a

także w celu pozyskiwania kadry dydaktycznej posiadającej znaczne doświadczenie zawodowe

zdobyte poza uczelnią.

Zalecenia: Brak

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

otoczenie społeczne, gospodarcze lub kulturalne, sposób prowadzenia i organizację tych studiów określa

porozumienie albo pisemna umowa zawarta pomiędzy uczelnią a danym podmiotem.

Zasięg współpracy Wydziału z otoczeniem społecznym ma przede wszystkim charakter współpracy na

polu dydaktyki poprzez aktywne włączenie się przedstawicieli tych jednostek w podniesienie jakości

kształcenia praktycznego studentów, w kształtowaniu oczekiwanych przez przyszłych pracodawców

umiejętności i kompetencji absolwentów kierunku Zdrowie publiczne. Studia na kierunku prowadzone

są z udziałem pracowników podmiotów zewnętrznych reprezentujących otoczenie społeczne i

gospodarcze: Wojewódzka Stacja Sanitarno-Epidemiologiczna w Rzeszowie, Urząd Marszałkowski

Województwa Podkarpackiego, Centrum Medyczne MEDYK.

W ramach współpracy są realizowane oraz podpisywane umowy i porozumienia na prowadzenie

praktyk zawodowych w m.in. podmiotach leczniczych, gabinetach kosmetycznych i medycyny

estetycznej, organach administracji państwowej i samorządowej, jednostkach inspekcji sanitarnej,

jednostkach pomocy społecznej.

Kierunek Zdrowie publiczne obejmują także umowy o współpracy na drodze partnerstwa

strategicznego zawarte przez Uczelnię z przedstawicielami następujących podmiotów zewnętrznych:

Centrum Medyczne MEDYK, Wojewódzka Stacja Sanitarno- Epidemiologiczna w Rzeszowie.

Współpraca ta umożliwia wymianę doświadczeń, realizację wspólnych projektów, organizację

wspólnych przedsięwzięć o charakterze szkoleniowym (warsztaty i szkolenia) i prowadzenie

wspólnych działań promocyjnych kierunku.

Ocena kryterium 3.2: w pełni

Uzasadnienie:

Współpraca i udział podmiotów zewnętrznych w realizacji kształcenie na kierunku Zdrowie publiczne

 30

ma stronę formalną związaną z podpisaniem szeregu umów i porozumień, jakkolwiek nie dotyczą one

prowadzenia studiów we współpracy lub z udziałem tych podmiotów.

Zalecenia: W przypadku specjalności Organizacja i zarządzanie w ochronie zdrowia oraz

uruchomienia nowej specjalności Epidemiologia i nadzór sanitarny należy rozważyć podjęcie

prowadzenia studiów we współpracy lub z udziałem podmiotów zewnętrznych reprezentujących

otoczenie społeczne.

Ocena kryterium 3: w pełni

Uzasadnienie:
Jednostka współpracuje z otoczeniem społecznym, gospodarczym, w tym z pracodawcami i organizacjami

pracodawców, w celu zapewnienia udziału przedstawicieli tego otoczenia w określaniu efektów kształcenia,

weryfikacji i ocenie stopnia ich realizacji, organizacji praktyk zawodowych, a także w celu pozyskiwania kadry

dydaktycznej posiadającej znaczne doświadczenie zawodowe zdobyte poza uczelnią.

Współpraca i udział podmiotów zewnętrznych w realizacji kształcenia na kierunku Zdrowie publiczne

jest sformalizowana i związaną z podpisaniem szeregu umów i porozumień, jakkolwiek nie dotyczą

one prowadzenia studiów we współpracy lub z udziałem tych podmiotów.

Zalecenia:

W przypadku specjalności Organizacja i zarządzanie w ochronie zdrowia oraz uruchomienia nowej specjalności

Epidemiologia i nadzór sanitarny należy rozważyć podjęcie prowadzenia studiów we współpracy lub z udziałem

podmiotów zewnętrznych reprezentujących otoczenie społeczne.

4. Jednostka dysponuje infrastrukturą dydaktyczną umożliwiającą realizację programu kształcenia o

profilu praktycznym i osiągnięcie przez studentów zakładanych efektów kształcenia

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

i specjalistycznych są dostosowane do potrzeb kształcenia na ocenianym kierunku, w tym do liczby

studentów. Jednostka zapewnia bazę dydaktyczną do prowadzenia zajęć związanych z praktycznym

przygotowaniem do zawodu, umożliwiającą uzyskanie umiejętności zgodnych z aktualnym stanem

praktyki związanej z ocenianym kierunkiem studiów oraz dostęp studentów do laboratoriów w celu

wykonywania prac wynikających z programu studiów. *

Uczelnia dysponuje bardzo dobrymi obiektami dydaktycznymi, w pełni wyposażonymi i

przygotowanymi do potrzeb kształcenia na ocenianym kierunku i profilu studiów. Są to: aula, sale

audytoryjna i wykładowe, konferencyjna, laboratoria komputerowe, językowe, ćwiczeniowe,

specjalistyczne laboratoria (w tym Ratownictwa Medycznego, Anatomiczne), laboratorium

komputerowe. Ponadto infrastruktura obejmuje: kafejki komputerowe, halę rekreacyjno-sportową,

Centrum Zooterapii, bibliotekę i czytelnię. Wszystkie pracownie posiadają dostęp do internetu. Sale są

dostosowane do potrzeb kształcenia na kierunku oraz do liczebności grup, w tym do prowadzenia

zajęć o charakterze praktycznym i osiągania założonych efektów kształcenia praktycznego. Wszystkie

wskazane przez Uczelnię pomieszczenia dydaktyczne mogą być wykorzystywane w procesie

kształcenia, jak i służą zaspakajaniu ogólnych potrzeb studentów w zakresie kultury fizycznej, spraw

socjalnych i studenckich. Tym samym należy stwierdzić, że rozwijają na potrzeby rynku pracy cały

katalog umiejętności praktycznych przydatnych w wykonywaniu czynności powiązanych z

kierunkiem studiów.

Uczelnia wskazała szereg przedmiotów związanych z przygotowaniem zawodowym służących

zdobywaniu przez studenta umiejętności praktycznych i kompetencji społecznych. Są one realizowane

m.in. w różnych rodzajach pomieszczeń ale np. „Gra decyzyjna”, która zawiera jeden element z

zakresu umiejętności – „Przeprowadzać symulację sytuacji finansowej jednostki opieki zdrowotnej”

mają być realizowane w laboratorium (nie podano w jakim?). Natomiast większość zajęć o

charakterze praktycznym acz nie-medycznym swój praktyczny charakter powinno osiągać głównie

poprzez właściwe metody dydaktyczne. Można zatem uznać, że kursy są prowadzone w stosownych

 31

pomieszczeniach, a w wielu przypadkach mogą nią być i są dobrze wyposażone zwykłe sale

dydaktyczne

.

Ocena kryterium 4.1: wyróżniająco.

Uzasadnienie:

Uczelnia dysponuje bardzo dobrymi warunkami lokalowymi do prowadzenia studiów na kierunku

zdrowie publiczne. Ich ilość oraz wyposażenie zaspakajają potrzeby na najwyższym poziomie

wsparcia, jaki można udzielić studentom. Praktyczny wymiar kierunku jest ponadto realizowany w

zwykłych salach dydaktycznych poprzez właściwy dobór metod i narzędzi dydaktycznych.

Zalecenia: Brak

4.2 Jednostka zapewnia studentom ocenianego kierunku możliwość korzystania z zasobów

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

w sylabusach, oraz do Wirtualnej Biblioteki Nauki. *

Uczelnia zapewnia studentom dostęp do literatury zawartej w kartach przedmiotów. Biblioteka

posiada ponad 71 tys. jednostek inwentarzowych, w tym ponad 65 tys. książek, około 500 tytułów

czasopism, 1.052 jednostek zbiorów nieelektronicznych, 1.602 jednostki zbiorów elektronicznych.

Uczelnia ma dostęp do około 1.300 e-booków na platformie IBUK Libra, zapewnia dostęp do

cyfrowej wypożyczalni międzybibliotecznej Academica, Biblioteki Narodowej, NASBI. Studenci

mogą korzystać z Wirtualnej Biblioteki Nauki (w jej ramach: Elsevier, Springer, Wiley-Blackwell,

Scopus, Web of Knowlege).

Ocenie poddano literaturę następujących przedmiotów:

 a. z zakresu nauk podstawowych: Prawo w ochronie zdrowia, Psychologia zdrowia i medycyny,

Propedeutyka medycyny;

 b. z obszarów nauk humanistycznych - Filozofia stosowana;

 c. z grupy przedmiotów praktycznych - Prawo w ochronie zdrowia, Ochrona środowiska,

Biostatystyka.

Ocena stanu księgozbioru pozwoliła ustalić, iż nie w każdym przypadku zapewniony został dostęp

do literatury wskazanej w karcie przedmiotu (najczęściej lit. uzupełniającej), ponadto część

publikacji jest starsza niż 10 lat (rok wydania to 2000, 2001, 2002), co z uwagi na dynamikę

przemian cywilizacyjnych oraz przepisów prawa wymaga naprawy. O wynikach tej kontroli

poinformowano władze Wydziału oraz przekazano dokumentację sporządzoną przez bibliotekę.

Biblioteka znajdująca się na kampusie Uczelni, w którym studenci mają zajęcia jedynie w niedziele

– jest w ten dzień nieczynna, co znacznie utrudnia jej wykorzystanie. Studenci wizytowanego

kierunku mają dostęp do zasobów bibliotecznych, w tym zasobów w formie elektronicznej, które w

ich ocenie spełniają potrzeby w zakresie realizacji zakładanych efektów kształcenia. Należy zwrócić

uwagę, iż studenci nie wykorzystują w pełni możliwości oferowanych przez WSIiZ w zakresie

korzystania z czytelni.

Obiekty są dostosowane do potrzeb studentów niepełnosprawnych.

Ocena spełnienia kryterium 4.2: w pełni.

Uzasadnienie:
Wydział dysponuje zasobami bibliotecznymi i informatycznymi wykorzystywanymi do zajęć z

obszaru nauk społecznych oraz medycznych (w ramach specyfiki studiów). Zabezpieczają one

potrzeby edukacyjne. Na podkreślenie zasługuje fakt, iż tradycyjny księgozbiór jest uzupełniany

zasobami internetowymi.

Zalecenia:

 32

Księgozbiór wymaga niewielkiej aktualizacji, a także należy rozważyć udostępnienie studentom

pomieszczeń biblioteki także w niedzielę.

4.3 W przypadku, gdy prowadzone jest kształcenie na odległość, jednostka umożliwia stu-dentom i

nauczycielom akademickim dostęp do platformy edukacyjnej o funkcjonalnościach zapewniających

co najmniej udostępnianie materiałów edukacyjnych (tekstowych i multi-medialnych),

personalizowanie dostępu studentów do zasobów i narzędzi platformy, komu-nikowanie się

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

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

testów.

Uczelnia wykorzystuje dwie platformy e-learningowe:

a) nowo powstałe kursy umieszczane są na platformie Blackboard, pozwala ona m.in. na

tworzenie i udostępnianie interaktywnych kursów e-learningowych, monitorowanie

aktywności użytkowników platformy, generowanie indywidualnych ścieżek kształcenia,

tworzenie grup roboczych, repozytoriów oraz zakładanie społeczności;

b) autorska platforma e-WSIZ - ma charakter Otwartych Zasobów Edukacyjnych pozwalająca

studentom uzupełnić wiedzę na dowolne tematy.

Studenci komunikują się pomiędzy sobą oraz z nauczycielem zarówno w trybie synchronicznym

(forum dyskusyjne) i asynchronicznym (czat). Zgodnie z deklaracją Uczelni przed każdym

semestrem kursy są sprawdzane pod kątem aktualności treści, jak i poprawności wyświetlania.

Ocena przyjętego rozwiązania pozwala stwierdzić, iż nauczyciele i studenci mają w DL wsparcie

dydaktyczne i merytoryczne.

Kadra akademicka otrzymuje stosowne wsparcie i oprzyrządowanie wykorzystywane przy

opracowaniu i bieżącym wykorzystywaniu e-learningu. Ustalenia ZO obligują jednakże do

stwierdzenia, że system ten na kierunku zdrowie publiczne nie jest tak dalece zawansowany, jak na

innych kierunkach studiów i stąd zapewne problemy techniczne podczas jego testowania. Obecny

stan wdrożenia DL na kierunku zmusza studentów do korzystania z mieszanych rozwiązań. Zatem

zagwarantowano pełny dostęp do platformy edukacyjnej o funkcjonalnościach zapewniających

jedynie udostępnianie materiałów edukacyjnych (tekstowych i multimedialnych), personalizowanie

dostępu studentów do zasobów i narzędzi platformy, komunikowanie się nauczyciela ze studentami

oraz pomiędzy studentami, tworzenie warunków i narzędzi do pracy zespołowej, monitorowanie i

ocenianie pracy studentów. Z racji stanu przejściowego na poziomie rozwiązań technicznych nie

można było jednoznacznie ocenić stanu relacji synchronicznych i asynchronicznych pomiędzy

studentem a nauczycielem ale jednocześnie przeprowadza się czaty i panele dyskusyjne, z czego

dokumentację przekazano ZO.

Ocena systemu e-learningowego dokonana w tym miejscu nie odnosi się do strony merytorycznej

materiału dydaktycznego, jego realizacji ani efektywności kształcenia w ramach DL.

Ocena kryterium 4.3: w pełni

Uzasadnienie:

Wydział realizuje część zajęć na ocenianym kierunku studiów poprzez DL wykorzystując do tego

celu stosowne narzędzia informatyczne. Są to bardzo nowoczesne rozwiązania mogące istotnie

wspomagać nauczanie. Należy oczekiwać w najbliższym okresie objęcia studentów ZP w pełnym

zakresie systemem e-learningowym na platformie Blackboard.

Ocena kryterium 4: w pełni

 33

Uzasadnienie oceny w odniesieniu do kryterium 4

Uczelnia dysponuje bardzo dobrymi warunkami lokalowymi do prowadzenia studiów na kierunku

zdrowie publiczne, a także infrastrukturą dydaktyczną dostosowaną do specyfiki kierunku.

Wydział realizuje część zajęć na ocenianym kierunku studiów poprzez DL wykorzystując do tego

celu stosowne narzędzia informatyczne. Są to bardzo nowoczesne rozwiązania mogące istotnie

wspomagać nauczanie.

Zalecenia w odniesieniu do kryterium 4

Uzupełnienie stanu księgozbioru.

Objęcie studentów ZP w pełnym zakresie systemem e-learningowym na platformie Blackboard.

Należy podjąć działania mające na celu udostępnienie biblioteki uczelnianej studentom w czasie

dostosowanym do terminu zajęć.

5. Jednostka zapewnia studentom wsparcie w procesie uczenia się i wchodzenia na rynek pracy

5.1 Pomoc dydaktyczna i materialna sprzyja rozwojowi zawodowemu i społecznemu studentów poprzez

zapewnienie dostępności nauczycieli akademickich, pomoc w procesie uczenia się

i skutecznym osiąganiu zakładanych efektów kształcenia oraz zdobywaniu umiejętności praktycznych, także poza

zorganizowanymi zajęciami dydaktycznymi. W przypadku prowadzenia kształcenia na odległość jednostka

zapewnia wsparcie organizacyjne, techniczne i metodyczne w zakresie uczestniczenia w e-zajęciach. *

Pomoc dydaktyczna dla studentów wizytowanego kierunku, w zakresie ich rozwoju zawodowego,

obejmuje - oprócz realizowanych zajęć dydaktycznych - dyżury i konsultacje pracowników

naukowych, możliwość zaangażowania w ruch kół naukowych, a także inicjatywy Władz Wydziału

mające na cele wzbogacenie studentów o wiedzę, umiejętności i kompetencje społeczne poza

zajęciami dydaktycznymi.

Studenci pozytywnie odnieśli się do dyżurów i konsultacji nauczycieli akademickich. Wysoko

oceniona została ich dostępność zarówno w budynku Uczelni, jak również przez kontakt za

pośrednictwem poczty elektronicznej i platformy e-learningowej.

Studenci wizytowanego kierunku mają możliwość angażowania się zarówno w działalność samorządu

studenckiego, jak i kół naukowych. Ruch kół naukowych, wspierany jest merytorycznie i finansowo

przez Władze Uczelni. Tym niemniej ze względu na charakter kierunku, studenci w mniejszym

stopniu są zainteresowani uczestnictwem w pracach kół naukowych.

Władze Wydziału umożliwiają studentom rozwój zawodowy także poprzez kontakt z praktykami.

Organizowane są m.in. spotkania z przedstawicielami administracji sektora zdrowia. Działania

Uczelni, a w szczególności Biura Karier, w tym zakresie zostały przez studentów scharakteryzowane

jako wsparcie w zdobywaniu umiejętności praktycznych. Należy jednak zwrócić uwagę, iż studenci

wizytowanego kierunku w większości są już osobami pracującymi, obecnymi na rynku pracy od kilku

lat. Uczelnia, także poprzez planowany program praktyk zawodowych, umożliwi studentom

pozyskanie oczekiwanych przez nich umiejętności z zakresu organizacji i zarządzania podmiotami

sektora zdrowia.

Studenci obecni na spotkaniu z ZO PKA pozytywnie odnieśli się do ogółu działań podejmowanych

przez Władze Uczelni w zakresie ich rozwoju zawodowego.

W zakresie pomocy materialnej studenci wizytowanego kierunku wykorzystują wsparcie w postaci

stypendium rektora dla najlepszych studentów, socjalnego, zapomóg, a także stypendium dla osób

niepełnosprawnych. W ocenie studentów obecnych na spotkaniu z ZO PKA kryteria przyznawania

stypendium rektora dla najlepszych studentów stanowią dla nich istotny bodziec w procesie uczenia

 34

się. Regulamin Pomocy materialnej dla studentów został uzgodniony z samorządem studenckim

zgodnie z art. 186 ust. 1 Ustawy. Podziału dotacji dokonano w porozumieniu z uczelnianym organem

samorządu studenckiego, co spełnia przesłanki art. 174 ust. 2 Ustawy. Ważnym bodźcem dla

studentów jest także własny program stypendialny Uczelni pozwalający na obniżenie czesnego w

przypadku osiągania dobrych wyników w nauce.

Ogół działań związanych z pomocą materialną został przez studentów oceniony pozytywnie

Część studentów wizytowanego kierunku wykorzystuje regulaminową instytucję indywidualnego toku

studiów (ITS), który pozwala na indywidualizację kształcenia. Tym niemniej studenci obecni na

spotkaniu z ZO PKA wskazali, że konstrukcja tej instytucji jest nieadekwatna do potrzeb studentów

niestacjonarnych. W ocenie studentów praktyka funkcjonowania ITS w ramach wizytowanego

kierunku, powoduje że mimo wszystko są zobligowani do uczestnictwa we wszystkich zajęciach. ITS

ogranicza się jedynie do możliwości zmiany terminu egzaminu. Studenci obecni na spotkaniu z ZO

PKA negatywnie ocenili instytucję ITS, jednak do tej pory nie podejmowali działań mających na celu

skłonienie władz Uczelni do zmiany praktyki stosowania ITS.

Ocena kryterium 5.1: w pełni

Uzasadnienie:

Studenci wizytowanego kierunku mają możliwość angażowania się zarówno w działalność samorządu

studenckiego, jak i kół naukowych. Ruch kół naukowych, wspierany jest merytorycznie i finansowo

przez Władze Uczelni. Ogół działań związanych z pomocą materialną został przez studentów

oceniony pozytywnie. Część studentów wizytowanego kierunku wykorzystuje regulaminową

instytucję indywidualnego toku studiów (ITS), który pozwala na indywidualizację kształcenia.

Studenci obecni na spotkaniu z ZO PKA wskazali, że konstrukcja tej instytucji jest nieadekwatna do

potrzeb studentów niestacjonarnych.

Zalecenia:

Należy podjąć działań mających na celu dostosowanie instytucji Indywidualnego Toku Studiów do potrzeb

zgłaszanych przez studentów studiów niestacjonarnych.

5.2 Jednostka stworzyła warunki do udziału studentów w krajowych i międzynarodowych programach

mobilności, w tym poprzez organizację procesu kształcenia umożliwiającą wymianę krajową

i międzynarodową.

Studenci wizytowanego kierunku mają szansę umiędzynarodowienia swojego toku studiów poprzez

możliwości jakie zagwarantowała im Uczelnia. Pierwszą i podstawową jest nauka języków obcych.

Studenci mają do wyboru ofertę językową o zróżnicowanych poziomach zaawansowania. Studenci

pozytywnie odnieśli się do poziomu nauki języków obcych w ramach wizytowanego kierunku.

Uczelnia oferuje także możliwości wyjazdu za granicę dzięki różnego rodzaju programom

stypendialnym, w tym w ramach programu Erasmus+, tym niemniej, ze względu na fakt, że studenci

kierunku są osobami pracującymi, zainteresowanie wyjazdami jest nikłe. Uczelnia stworzyła

studentom warunki do skorzystania z programów mobilności, m.in. poprzez wdrożenie systemu

punktów ECTS, czy prowadzenie zajęć lektoratowych. Tym niemniej studenci obecni na spotkaniu z

ZO PKA wskazali, że ich zainteresowanie programami mobilności jest nikłe, ze względu na pozycję

zawodową. W związku z tym studenci nie interesowali się działaniami organizacyjnymi i

promocyjnymi Uczelni w zakresie umiędzynarodowienia programu kształcenia. Tym niemniej

Uczelnia nie podjęła działań mających na celu zachęcenie studentów trybu niestacjonarnego do

uczestnictwa w specjalnych programach mobilnościowych.

W ramach wizytowanego kierunku nie wdrożono programów wymiany krajowej.

Ocena kryterium 5.2: znacząco
Uzasadnienie oceny: Studenci wizytowanego kierunku co do zasady mają możliwość

umiędzynarodowienia swojego toku studiów poprzez uczestnictwo w lektoratach z języków obcych

oraz programach mobilności studenckiej. Jednakże ze względu na charakter studiów, studenci nie są

 35

zainteresowani wyjazdami zagranicznymi. Wobec tego Uczelnia nie podjęła dodatkowych działań,

mających na celu wykorzystanie specjalnych programów mobilnościowych o charakterze

krótkotrwałym, dedykowanych dla studentów – pracujących.

Zalecenia: Rekomendowane jest podjęcie przez Uczelnie działań mających na celu promocję wśród

studentów trybu niestacjonarnego programów mobilnościowych o charakterze krótkotrwałych (np.

weekendowych lub 7-dniowych). Rozwiązania takie są dostępne m.in. w ramach programu Erasmus+

(np. krótkie wizyty studyjne). Uczelnia może także sama kreować tego typu rozwiązania w ramach

zawieranych umów bilateralnych.

5.3 Jednostka wspiera studentów ocenianego kierunku w kontaktach z otoczeniem społecznym, gospodarczym

lub kulturalnym oraz w procesie wchodzenia na rynek pracy, w szczególności współpracując z instytucjami

działającymi na tym rynku. *

Jednostka wspiera studentów ocenianego kierunku w kontaktach z otoczeniem społecznym i

gospodarczym oraz w procesie wchodzenia na rynek pracy, współpracując z potencjalnymi

pracodawcami. Biuro Karier informuje studentów o aktualnych ofertach pracy oraz organizuje

spotkania z przedstawicielami firm zewnętrznych (w ramach tzw. Loży Biznesu). Z

przeprowadzonego monitoringu losów absolwentów nie wynika jednoznacznie, iż analiza dotyczy

każdego kierunku w tym zdrowia publicznego. W związku z powyższym uzyskuje się dane dotyczące

ogólnie Uczelni bądź Wydziału, a nie kierunku studiów. Biuro Karier proponuje studentom

konsultacje z doradcą zawodowym, organizuje spotkania z przedstawicielami biznesu na Targach

Pracy. Uczelnia poprzez Biuro Karier współpracuje z Agencją Zatrudnienia. Należy zwrócić uwagę,

że studenci kierunku w zdecydowanej większości są już osobami pracującymi, dokształcającymi się i

poszukującymi efektów kształcenia z zakresu organizacji i zarządzania jednostkami ochrony zdrowia.

W tym zakresie studenci otrzymają wspacie ze strony Uczelni w ramach planowanego od semestru

letniego programu praktyk zawodowych.

Ocena kryterium 5.3: w pełni

Uzasadnienie:

Współpraca Biura Karier ze studentami jest wystarczająca. Studenci uzyskują ogólną informację na

temat sytuacji na rynku pracy i niejednokrotnie korzystają z oferty zatrudnienia.

Zalecenia: Brak

5.4 Jednostka zapewnia studentom niepełnosprawnym wsparcie dydaktyczne i materialne, umożliwiające im

pełny udział w procesie kształcenia.

Studenci z niepełnosprawnościami mają możliwość realizacji założonych efektów kształcenia

wizytowanego kierunku dzięki szerokiemu wsparciu Uczelni. Większość budynków Uczelni została

dostosowana do potrzeb studentów z różnego rodzaju niepełnosprawnościami. Zastosowano windy,

specjalne poręcze, podnośniki. Sale wykładowe wyposażono w urządzenia wspomagające słyszenie, a

osoby niesłyszące mogą podczas zajęć skorzystać z usług tłumacza migowego. Możliwe jest także

dostosowanie formy egzaminu do potrzeb studenta. Znaczne wsparcie stanowi system informatyczny,

ułatwiający komunikację z administracją Uczelni oraz prowadzącymi zajęcia.

Studenci z niepełnosprawnościami, studiujący na wizytowanym kierunku mają prawo ubiegania się o

stypendium dla osób niepełnosprawnych, które jest przyznawane na podstawie orzeczenia

odpowiedniego organu o stopniu niepełnosprawności.

Ocena kryterium 5.4: w pełni

Uzasadnienie:

 36

Osoby niepełnosprawne studiujące na wizytowanym kierunku mają zapewnione wsparcie dydaktyczne

i materialne pozwalające na pełny udział w procesie kształcenia. Wsparcie polega na zastosowaniu

szeregu udogodnień mających na celu umożliwienie studentom obecności i poruszania się po

budynkach Uczelni, a także na wypłacaniu stypendium dla osób niepełnosprawnych, które stanowi

istotny wkład w materialne potrzeby studentów.

Zalecenia: Brak

5.5 Jednostka zapewnia skuteczną i kompetentną obsługę administracyjną studentów w zakresie spraw

związanych z procesem dydaktycznym oraz pomocą materialną, a także publiczny dostęp do informacji o

programie kształcenia i procedurach toku studiów.

Obsługą administracyjną studentów zajmuje się Sekretariat ds. studenckich, którego godziny

funkcjonowania zostały dostosowane do potrzeb studentów niestacjonarnych. Informacje związane z

zagadnieniami organizacyjnymi, a także procesem dydaktycznym są zamieszczane na stronie

internetowej Uczelni, w systemie informatycznym, a także poprzez wywieszenie informacji w

specjalnej gablocie.

W ramach kierunku zdrowie publiczne wykorzystywany jest system Wirtualna Uczelnia, ułatwiający

komunikację studentów z administracją Uczelni, a także umożliwiający lepszą organizację pracy

studenta. Wykorzystywane są również indeksy elektroniczne, co zostało pozytywnie ocenione przez

studentów obecnych na spotkaniu z ZO PKA.

Studenci bardzo pozytywnie odnieśli się do prac administracji, wskazując na jej kompetencje i

rzetelność w podejmowanych działaniach.

W zakresie pomocy materialnej studenci zwracają się do działu odpowiedzialnego za pomoc

materialną, który również publikuje wszystkie informacje dotyczące procedury aplikowania i

przyznawania pomocy materialnej na stronie internetowej Uczelni, w systemie informatycznym oraz

w gablotach informacyjnych. Studenci pozytywnie odnieśli się do oferowanego im wsparcia w ramach

procedury składania aplikacji o pomoc materialną.

Ocena kryterium 5.5 - w pełni

Uzasadnienie:

Wsparcie administracyjne odpowiada potrzebom studentów. W ocenie studentów obsługa

administracyjna jest kompetentna i rzetelna. Studenci pozytywnie odnoszą się do stosowanego przez

Uczelnię systemu informatycznego.

Zalecenia: Brak

Ocena kryterium 5: w pełni

Uzasadnienie:

Studenci wizytowanego kierunku mają możliwość angażowania się zarówno w działalność samorządu

studenckiego, jak i kół naukowych. Ruch kół naukowych, wspierany jest merytorycznie i finansowo

przez Władze Uczelni. Ogół działań związanych z pomocą materialną został przez studentów

oceniony pozytywnie. Część studentów wizytowanego kierunku wykorzystuje regulaminową

instytucję indywidualnego toku studiów (ITS), który pozwala na indywidualizację kształcenia.

Studenci obecni na spotkaniu z ZO PKA wskazali, że konstrukcja tej instytucji jest nieadekwatna do

potrzeb studentów niestacjonarnych.

Współpraca Biura Karier ze studentami jest wystarczająca. Studenci uzyskują ogólną informację na

 37

temat sytuacji na rynku pracy i niejednokrotnie korzystają z oferty zatrudnienia.

Osoby niepełnosprawne studiujące na wizytowanym kierunku mają zapewnione wsparcie dydaktyczne

i materialne pozwalające na pełny udział w procesie kształcenia. Wsparcie polega na zastosowaniu

szeregu udogodnień mających na celu umożliwienie studentom obecności i poruszania się po

budynkach Uczelni, a także na wypłacaniu stypendium dla osób niepełnosprawnych, które stanowi

istotny wkład w materialne potrzeby studentów.

Wsparcie administracyjne odpowiada potrzebom studentów. W ocenie studentów obsługa

administracyjna jest kompetentna i rzetelna. Studenci pozytywnie odnoszą się do stosowanego przez

Uczelnię systemu informatycznego.

Zalecenia:

Należy podjąć działania mające na celu dostosowanie instytucji Indywidualnego Toku Studiów do

potrzeb zgłaszanych przez studentów studiów niestacjonarnych.

6. W jednostce działa skuteczny wewnętrzny system zapewniania jakości kształcenia

zorientowany na ocenę realizacji efektów kształcenia i doskonalenia programu kształcenia oraz

podniesienie jakości na ocenianym kierunku studiów

6.1 Jednostka, mając na uwadze politykę jakości, wdrożyła wewnętrzny system zapewniania jakości

kształcenia umożliwiający systematyczne monitorowanie, ocenę i doskonalenie realizacji procesu

kształcenia na ocenianym kierunku studiów, w tym w szczególności ocenę stopnia realizacji

zakładanych efektów kształcenia i okresowy przegląd programów studiów mający na celu ich

doskonalenie, przy uwzględnieniu: *

W Uczelni wewnętrzny system zapewnienia jakości kształcenia został ustalony Zarządzeniem Nr

16/2013 Rektora z dnia 18 lutego 2013 r. w sprawie struktury i zakresu działania Uczelnianego

Systemu Zapewnienia Jakości Kształcenia – zgodnie z § 24 ust. 9 Statutu Uczelni. Realizując

postanowienia tego zarządzania w dniu 18 lutego 2013 r. Rektor Zarządzaniem nr 17/2013 powołał

Biuro ds. jakości kształcenia oraz określił jego zadania, a także Zarządzeniem Nr 18/2013 powołał

Uczelniany zespół ds. jakości kształcenia, określając równocześnie jego zadania, a Zarządzeniem Nr

19/2013 z dnia 18 lutego 2013 r. oraz Nr 49/2014 z dnia 25 września 2014 r. powołał Wydziałowe

zespoły ds. jakości kształcenia z określeniem ich zadań. Natomiast Zarządzeniem Nr 62/2014 z dnia

18 listopada 2014 r. powołał zmodyfikowany skład Uczelnianego Zespołu ds. jakości kształcenia. W

Wyższej Szkole Informatyki i Zarządzania opracowano Księgę jakości zawierającą kompleksowy opis

procedur uczelnianego system zapewnienia jakości kształcenia.

6.1.1 projektowania efektów kształcenia i ich zmian oraz udziału w tym procesie interesariuszy

wewnętrznych i zewnętrznych, *

Efekty kształcenia na kierunku zdrowie publiczne zostały uchwalone Uchwałą Senatu Nr 1/LXII/2012

Wyższej Szkoły Informatyki i Zarządzania w Rzeszowie z dnia 23 lutego 2012 r. w sprawie określenia

efektów kształcenia obowiązujących od roku akademickiego 2012/2013. Następnie efekty te zostały

zmienione Uchwałą Senatu Nr 20/LXXXII/2015 z dnia 10 czerwca 2015 r. w sprawie zatwierdzenia

zmian efektów kształcenia dla kierunku zdrowie publiczne. W procesie projektowania kierunkowych

efektów kształcenia brali udział interesariusze wewnętrzni – nauczyciele akademiccy oraz

interesariusze zewnętrzni, których udział sprowadzał się do nieformalnych kontaktów nawiązywanych

przez dziekanów i prodziekanów z lokalnymi pracodawcami, w ramach których opiniowali oni

przygotowywane warianty programów kształcenia. W związku ze zmianą profilu kształcenia na

kierunku zdrowie Publiczne studia II stopnia, w roku akademickim 2015/2016, z profilu

ogólnoakademickiego na praktyczny w semestrze letnim roku akademickiego 2014/2015 prowadzone

prace nad modyfikacją programu kształcenia: kierunkowych i przedmiotowych efektów kształcenia

oraz planów studiów. Podczas wizytacji przedstawiono pisemne opinie interesariuszy zewnętrznych

na temat planów studiów, zaproponowali oni także wprowadzenia konkretnego efektu z zakresu

wiedzy. Ponadto w odpowiedzi na zapotrzebowanie na rynku pracy, w roku akademicki 2015/2016

 38

studentom zaproponowano wybór nowej specjalności - Przedstawiciel medyczny. Ponadto w

uzgodnieniu z interesariuszami zewnętrznymi (przedstawiono pisemne opinie), prowadzono prace nad

programami praktyk zawodowych z ustaleniem jednostek, w których te praktyki są obecnie

realizowane.

Przedstawiciele samorządu studenckiego wypowiadali się we wskazanych kwestiach i inicjowali

dyskusje wśród studentów. Ich udział w procesie kształtowania efektów należy ocenić pozytywnie.

Należy jednak podkreślić, że ze względu na charakter wizytowanego kierunku (studia II stopnia,

niestacjonarne), studenci wizytowanego kierunku są w mniejszym stopniu zainteresowani

uczestnictwem w formalnych strukturach systemu, a reprezentację w formalnych strukturach

wydziałowego systemu stanowią studenci innych kierunków Wydziału.

6.1.2 monitorowania stopnia osiągnięcia zakładanych efektów kształcenia na wszystkich rodzajach

zajęć i na każdym etapie kształcenia, w tym w procesie dyplomowania,

Uczelnia posiada mechanizmy monitorowanie stopnia osiągnięcia zakładanych efektów kształcenia na

wszystkich rodzajach zajęć i na każdym etapie kształcenia i procesie dyplomowania. Na ocenianym

kierunku dokonywana jest procedura analizy struktury ocen oraz analiza promotorów. Z

semestralnego sprawozdania Prodziekana dla Wydziałowego zespołu ds. jakości kształcenia za

semestr letni roku akademickiego 2014/2015 wynikało, że oceny niskie stanowiły 31% (wzrost o 1%

w stosunku do semestru letniego 2013/14) wartość ta była niższa o 3% w stosunku do średniej

uczelnianej. Oceny średnie – 42% (analogicznie do semestru letniego 13/14), wzrost o 2% w

stosunku do średniej uczelnianej. Oceny wysokie natomiast osiągnęły wartość średniej uczelnianej,

stanowiły 27% (spadek o 1% w odniesieniu do roku akademickiego 2013/2014). Analiza udziału

poszczególnych ocen nie wykazała znaczących rozbieżności w stosunku do analogicznego semestru

roku akademickiego 2013/2014, a także do średniej uczelnianej. Udział ocen 2.0 pozostał na tym

samym poziomie, jednocześnie będąc niższy o 4% od średniej uczelnianej. Udział ocen 3.0 i 3.5

wzrósł o 1% w porównaniu do semestru letniego 2013/2014 i wyniósł odpowiednie 20 i 16%. Odsetek

ocen 3.5 był równy średniej uczelnianej. Udział ocen 4.0 wyniósł 26% i zmniejszył się o 1% w

stosunku do 2013/2014, natomiast przewyższył o 2% średnią uczelnianą. Zanotowano również spadek

udziału ocen 4.5 i 5.0 o 1%, natomiast w porównaniu do średniej uczelnianej, odsetek ocen 4.5

przewyższył o 1%, odsetek ocen 5.0 pozostał jej równy. Ogólna średnia ocen w semestrze letnim

2014/2015 wyniosła 3,69 i była o 0,04% niższa w stosunku do analogicznego semestru 2013/2014.

Stanowi to wartość o 0,06% wyższą od średniej uczelnianej. Na kierunku zdrowie publiczne w

semestrze letnim 2014/15 do obrony przystąpiło 103 studentów, z czego 82 prace zostały obronione

terminowo, natomiast 21 po terminie. Do końca września 2015 roku do obrony nie przystąpiło 16

studentów. Brak terminowości obron na kierunku Zdrowie publiczne był związany z rozwiązaniem

umowy z jednym pracownikiem naukowym, którego grupa seminaryjna została przekazana innym

promotorom. Jednocześnie część nieodbytych obron została już zaplanowana. Spośród 12

promotorów w pięciu przypadkach pojawiały się nieznaczne różnice pomiędzy oceną wystawioną

przez promotora i recenzenta.

6.1.3 weryfikacji osiąganych przez studentów efektów kształcenia na każdym etapie kształcenia

i wszystkich rodzajach zajęć, w tym zapobiegania plagiatom i ich wykrywania, *

Na ocenianym kierunku dokonywana jest weryfikacja osiąganych przez studentów efektów

kształcenia za pomocą następujących narzędzi - sprawozdań opiekunów grup wykładowych. W

semestrze letnim na podstawie sprawozdań opiekunów grup wykładowych zdecydowana większość

studentów nie zgłaszała problemów z jakością prowadzonych zajęć, wręcz przeciwnie podkreślano ich

wysoką jakość. Na podstawie sprawozdań starostów grup nie odnotowano problemów z dostępem do

konsultacji z prowadzącymi przedmioty. Według raportu z Działu Nauczania na kierunku Zdrowie

Publiczne, w semestrze letnim 2014/15 wszystkie czaty (na platformach AFD i BB) i konsultacje do

projektów zostały w pełni zrealizowane. Ze sprawozdań opiekunów grup wykładowych wynikło

również, że studenci nie zgłaszali problemów związanych z udostepnieniem sylabusów. Stan

 39

udostępniania sylabusów na dzień 23.03.2015 (to jest po miesiącu od rozpoczęcia zajęć) – 72%

udostępnionych sylabusów, natomiast w dniu 21.04.2015 (2 miesiące od uruchomienia semestru)

wszystkie sylabusy zostały udostępnione studentom. Sytuacja uległa poprawie w porównaniu z

semestrem zimowym 2014/2015. Kolejnym narzędziem są analiza próbek prac

egzaminacyjnych/zaliczeniowych oraz analiza próbek prac. W semestrze letnim 2014/2015 ocenie

podlegało 23 próbki, z czego 65% było w pełni zgodnych z wytycznymi zawartymi w kartach

przedmiotów. Kolejne 30% zawierało drobne błędy techniczne o charakterze formalnym związane z

brakiem przyporządkowania pytań do przedmiotowych efektów kształcenia. Odnotowano znaczną

poprawę w tym zakresie w stosunku do semestru poprzedniego, gdzie ponad 60% prac zaliczeniowych

zawierało tego rodzaju błędy. W przypadku jednego prowadzącego przeprowadzana forma zaliczenia

nie odpowiadała zawartej w karcie przedmiotu. Był to przypadek nowego pracownika, prowadzącego

zajęcia po raz pierwszy, z którym została przeprowadzona rozmowa wyjaśniająca. Analiza prac

dyplomowych wykazała, że tematy wszystkich prac były zgodne z kierunkiem i studiowaną

specjalnością. Ocena prac przeprowadzona przez promotorów i recenzentów była wnikliwa i rzetelna,

jednakże wystąpiły drobne rozbieżności w ocenach w przypadku prac poglądowych i empirycznych.

Za szczególnie wartościowe uznano prace oparte o własne badania autorów, głównie na podstawie

przeprowadzonych ankiet. W ramach oceny prac dyplomowych systemem antyplagiatowym, żaden ze

studentów nie przekroczył wskaźnika 20% podobieństwa, natomiast średnia wartość tegoż wskaźnika

wyniosła 2,69%.

6.1.4 zasad, warunków i trybu potwierdzania efektów uczenia się uzyskanych poza systemem studiów,

Zgodnie z art. 170d pkt. 1 ustawy z dnia z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym (Dz.

U. z 2012 r. poz. 572 z późn. zm.) Uczelnia przewiduje możliwość przyjęć na studia w wyniku

potwierdzenia efektów uczenia się zdobytych poza systemem szkolnictwa wyższego. Szczegółowe

regulacje dotyczące potwierdzania efektów uczenia się poza systemem studiów określa uchwała

Senatu WSIZ w Rzeszowie nr 5/LXXXI/15 z dnia 28 kwietnia 2015 r. w sprawie określenia

organizacji potwierdzenia efektów uczenia się. Uchwała zawiera między innymi cele potwierdzania

efektów uczenia się nabytych poza edukacją formalną, zasady, warunki i tryb potwierdzania efektów

uczenia się, sposób powoływania i tryb działania komisji weryfikujących efekty uczenia się. Powyższa

procedura zostanie wdrożona z początkiem roku 2016/2017 r.

6.1.5 wykorzystania wyników monitoringu losów zawodowych absolwentów do oceny przydatności

na rynku pracy osiągniętych przez nich efektów kształcenia, *

Uczelnia prowadzi monitorowanie karier zawodowych absolwentów. Badanie te realizuje

ogólnouczelniana Jednostka - Zespół ds. badania potrzeb przy pomocy ankiet elektronicznych.

Badanie kierowane jest do absolwentów po pierwszym roku, trzech i po pięciu latach od ukończenia

studiów. Obejmuje m.in: ocenę statusu absolwenta na rynku pracy – po 1 roku, ocenę przydatności w

pracy zawodowej kompetencji zawodowych (wiedza, umiejętności, kompetencje społeczne) w jakie

Uczelnia wyposażyła studentów – po 3 roku, opinie studentów na temat dodatkowych kwalifikacji, o

które powinien zostać uzupełniony program kształcenia – po 5 roku. Dotychczas dokonano badania w

dwóch pierwszych wymienionych etapach, z czego z pierwszego etapu responsywność wynosiła około

80 procent zaś z drugiego 10 procent. Z przeprowadzonego badania sporządzany jest raport, którego

wnioski dotyczą zbiorczo wszystkich kierunków prowadzonych na Wydziale. Z zaprezentowanych

wniosków za rok akademicki 2012/2013. Wśród absolwentów Wydziału Medycznego przeważały

kobiety (94,7%), w wieku 25-27 lat (52,7%), mieszkające na wsi lub w miastach do 20 tys.

Mieszkańców (60,5%), Na udział w badaniu zgodzili się absolwenci z roku 2012/2013, których

średnia mieściła się w przedziale 3,6-4,5 z toku studiów (84,2%); 2/3 absolwentów studiów na

Wydziale Medycznym nie podjęło dalszej nauki, poprzestając głównie na tytule licencjata. 70,6%

absolwentów było aktywnych zawodowo, większość pracowała w prywatnych przedsiębiorstwach,

głównie w formie umów czasowych oraz stałych, a także na zasadach samozatrudnienia. Połowa

nieaktywnych zawodowo nie poszukiwała pracy, pozostali zaś raczej dłużej niż 12 miesięcy.

Ukończenie studiów w WSIiZ miało duży wpływ na karierę zawodową badanych – większość z nich

wykonuje pracę, w której nabyte podczas studiów wiedza i kompetencje są użyteczne, a dla 1/3

 40

badanych fakt ukończenia studiów w WSIiZ wpłynął pozytywnie na zmianę bądź to miejsca pracy (na

lepsze) bądź awansu w obecnym miejscu pracy. Absolwenci, mimo upływu kilku lat od ukończenia

studiów, wysoko oceniali poziom merytoryczny kadry naukowej oraz jakość wykładów i innych form

zajęć. Dla nieco ponad połowy, wiedza zdobyta w WSIiZ była przydatna, a dyplom Uczelni ma

znaczenie. Według opinii badanych absolwentów, zostali oni przygotowani do wejścia na rynek pracy

pod względem merytorycznym, wskazali jednak, że korzystnym byłoby nieco szersze przekazanie

informacji na temat skutecznych zachowań na rynku pracy (przygotowanie dokumentów

aplikacyjnych, strategie poszukiwania pracy, prowadzenie rozmów kwalifikacyjnych). Kompetencje

miękkie, w tym szczególnie interakcyjne i komunikacyjne, były uznawane za najważniejsze w obecnie

wykonywanej pracy – absolwenci uważali w większości, że studia w Wyższej Szkole Informatyki i

Zarządzania w Rzeszowie pozwoliły im rozwinąć te właśnie kompetencje.

6.1.6 kadry prowadzącej i wspierającej proces kształcenia na ocenianym kierunku studiów, oraz

prowadzonej polityki kadrowej, *

Polityka kadrową w Uczelni prowadzi Rektor, zmierza do zatrudnienia odpowiedniej liczby

pracowników naukowo-dydaktycznych, która umożliwi osiągnięcie założonych celów i efektów

kształcenia na kierunku.

Dziekan Wydziału odpowiada za to, by kwalifikacje dydaktyczne nauczycieli oraz ich dorobek

naukowy, w szczególności tych tworzących minimum kadrowe były zgodne z realizowanym

programem kształcenia. Ocena kompetencji nauczycieli akademickich prowadzona jest w formie

hospitacji zajęć, którym podlegają następujące grupy nauczycieli akademickich: nowozatrudnieni,

których ocena z ankiety elektronicznej w poprzednim semestrze była niższa niż 3.80, wskazani przez

Rektora/Dziekana/Prodziekana. Proces hospitacji koordynują dziekan i prodziekan Wydziału, którzy

osobiście lub delegując wybrane osoby, np. kierowników katedr/zakładów oceniają zajęcia

wyznaczonych nauczycieli. Spostrzeżenia, uwagi oraz ocena zajęć spisywane są na odpowiednich

formularzach. Wyniki hospitacji omawiane są z poszczególnymi nauczycielami, którym jednocześnie

zalecane są określone działania zmierzające do poprawy jakości prowadzenia zajęć w przyszłości.

Następnie arkusze hospitacji zajęć przekazywane są do biura doradztwa personalnego. Na kierunku

Zdrowie Publiczne w semestrze letnim 2014/2015 dokonano hospitacji zajęć jednego nowego

nauczyciela akademickiego, który uzyskał ocenę dobrą. Podczas hospitacji nie stwierdzono

nieprawidłowości i niezgodności z kartą przedmiotu podczas prowadzenia przez niego zajęć.

6.1.7 wykorzystania wniosków z oceny nauczycieli akademickich dokonywanej przez studentów

w ocenie jakości kadry naukowo-dydaktycznej,

Pod koniec każdego semestru uruchamiana jest elektroniczna ankieta, w której studenci oceniają

poszczególnych nauczycieli akademickich w różnych aspektach. Studenci dokonują oceny w

dziewięciu obszarach, mając do dyspozycji czterostopniową skalę ocen (2,0 – 5,0). Pracownik Biura

Doradztwa Personalnego umieszcza wyniki nauczycieli akademickich na Wirtualnej Uczelni w

zakładce Pracownik/Wyniki ankiet ewaluacyjnych, które są dostępne dla pracownika po zalogowaniu

się do systemu. Również w systemie Wirtualna Uczelnia dla nauczycieli i studentów dostępne są

uśrednione wyniki tych ankiet (średnia dla Uczelni, średnia w każdej kategorii pytań). Biuro

Doradztwa Personalnego przeprowadza dodatkowe ankiety dotyczące nauczycieli akademickich w

trzech grupach: osoby nowozatrudnione; pracownicy, których ocena z ankiety elektronicznej w

poprzednim semestrze była niższa niż 3.80; nauczyciele wskazani przez Władze. Według danych

uzyskanych z raportów BDP, 38,3% ocenianych w ankietach studenckich nauczycieli akademickich,

otrzymało ocenę poniżej średniej uczelnianej, która stanowi 4,52. Jednakże należy zaznaczyć, że tylko

w przypadku jednego prowadzącego ocena ta była niższa niż 4.0 i wynosiła 3,73. Ze względu na

przynależność wspominanego prowadzącego do Wydziału Informatyki Stosowanej, ocena powinna

być przeprowadzona przez Dziekana tego Wydziału.

6.1.8 zasobów materialnych, w tym infrastruktury dydaktycznej oraz środków wsparcia dla studentów,

Za przegląd zasobów materialnych, w tym infrastruktury dydaktycznej i naukowej odpowiada w

 41

Uczelni Działa logistyki i procesu dydaktycznego. Do zasobów materialnych Uczelni,

wykorzystywanych przez studentów kierunku zdrowie publiczne należą sale wykładowe, sala

konferencyjna i ćwiczeniowe mieszczące w budynku na ul. Sucharskiego 2. Specjalistyczne

laboratoria masażu biomechaniki i kinezyterapii, kosmetologii pielęgnacyjnej i upiększającej,

laboratorium ratownictwa medycznego, laboratorium chemii kosmetycznej oraz laboratorium

anatomiczne na zlokalizowane jest na terenie centrum w Kielnarowej. Studenci kierunku zdrowie

publiczne mogą korzystać z Uczelnianej Biblioteki WSIiZ, która posiada dostęp do książek,

czasopism, zbiorów nieelektronicznych i elektronicznych.

Zgodnie z raportem otrzymanym z Działu Logistyki z semestru letniego roku akademickiego

2014/2015, na kierunku zdrowie publiczne, sale byłe zawsze dopasowane do liczebności studentów w

poszczególnych grupach. Nie było sytuacji, w której sala byłaby zbyt mała lub niedostosowana, aby

pomieścić w komfortowych warunkach studentów. Zajęcia wykładowe lub inne zajęcia teoretyczne

prowadzone były w wyposażonych w sprzęt multimedialny salach wykładowych/ćwiczeniowych.

Zajęcia o laboratoryjne odbywały się w odpowiednio przystosowanych salach/laboratoriach, natomiast

praktyki zawodowe prowadzone były w placówkach ochrony zdrowia.

6.1.9 sposobu gromadzenia, analizowania i dokumentowania działań dotyczących zapewniania jakości

kształcenia,

Proces gromadzenia, analizowania i dokumentowania działań dotyczących zapewnienia jakości

kształcenia

realizowania są na wszystkich poziomach funkcjonowania wewnętrznego systemu jakości, do których

zalicza się funkcjonowanie systemu na kierunku, Wydziale i Uczelni. Dokumentacja opracowywana

na kierunku zdrowie publiczne zawiera dokumenty potwierdzające kontakty z interesariuszami

wewnętrznymi i zewnętrznymi, notatki służbowe, sprawozdania opiekunów grup, analizę próbek prac

egzaminacyjnych/ zaliczeniowych, analizę prac dyplomowych, semestralne sprawozdania prodziekana

dla Wydziałowego Zespołu Jakości Kształcenia. Dokumentacja Wydziałowego Zespołu zawiera

wyniki analizy jakości kształcenia na Wydziale, dokumentacja gromadzona przez Biuro ds. Jakości

Kształcenia zawiera wyniki audytów wewnętrznych, natomiast dokumentacja Uczelnianego zespołu

ds. jakości kształcenia zawiera wyniki analizy jakości kształcenia w Uczelni.

6.1.10 dostępu do informacji o programie i procesie kształcenia na ocenianym kierunku oraz jego

wynikach.

Uczelnia zapewnia studentom dostęp do danych obejmujących treści związane z procesem kształcenia,

harmonogramami zajęć, organizacją roku akademickiego, zajęć dydaktycznych. Plany studiów

wywieszone są na tablicach ogłoszeń obok Dziekanatu, sylabusy poszczególnych przedmiotów oraz

kierunkowe efekty kształcenia są udostępnione w systemie Wirtualna Uczelnia. System ten zapewnia

także bieżący dostęp do regulaminów, procedur i informatorów, pełni także funkcję elektronicznego

dziekanatu. Wirtualna Uczelnia dostarcza informacji o dostępności nauczycieli akademickich,

harmonogramie zajęć, ocenach, ankietach. Poprzez WU studenci dokonują także wyboru przedmiotów

obieralnych, specjalności, opiekunów prac dyplomowych (promotorów).

Ocena kryterium 6.1: w pełni.

Uzasadnienie:

Wyższa Szkoła Informatyki i Zarządzania w Rzeszowie zdefiniowała w swojej Strategii Rozwoju

cele odnoszące się do doskonalenia jakości kształcenia, a także wdrożyła na Uczelni wewnętrzny

system zapewnienia jakości kształcenia. Wydział Medyczny prowadzący oceniany kierunek studiów

systematyczne monitoruje i doskonali realizację procesu kształcenia. Prowadzony jest cykliczny

proces weryfikacji i analizy osiągania przez studentów założonych efektów kształcenia, w weryfikacji

tej uczestniczą również absolwenci. Jednostka monitoruje również stopień osiągnięcia zakładanych

efektów kształcenia na m kierunku zdrowie publiczne. Uczelnia stosuje także mechanizmy oceny

kadry naukowo – dydaktycznej, uwzględniający opinie studentów. Z realizacji wspomnianych

procedur formułowane są wnioski, które przekładają się poprawę jakości kształcenia na ocenianym

kierunku studiów. Przyjęte przez Wydział rozwiązania należy uznać za wystarczające.

 42

Zalecenia: Brak

6.2. Jednostka dokonuje systematycznej oceny skuteczności wewnętrznego systemu zapewniania

jakości i jego wpływu na podnoszenie jakości kształcenia na ocenianym kierunku studiów, a także

wykorzystuje jej wyniki do doskonalenia systemu.

Uczelnia ocenia funkcjonowania USZJK na dwóch poziomach: merytorycznym i organizacyjnym.

Materiałem stanowiącym podstawę merytorycznej oceny zawartej w sprawozdaniu Wydziałowego

zespołu ds. jakości kształcenia są sprawozdania prodziekanów zawierające informacje dotyczące jakości

kształcenia na kierunkach prowadzonych w ramach wydziału.

Za ocenę i doskonalenie funkcjonowania USZJK w aspekcie organizacyjnym odpowiada Biuro ds.

jakości kształcenia przeprowadzające wewnętrzne audyty obejmujące ocenę:

- kompletności dokumentów wymaganych procedurami zawartymi w Księdze Jakości,

- formalnego aspektu dokumentów,

- terminowości przygotowania dokumentów

i opracowujące na ich podstawie raporty.

Końcowym dokumentem podsumowującym funkcjonowanie USZJK jest sprawozdanie Uczelnianego

zespołu ds. jakości kształcenia opracowywane na podstawie powyższych dokumentów.

Informacje uzyskane podczas oceny skuteczności wewnętrznego systemu zapewniania jakości

kształcenia pozwalają uznać, że procedury analizy i dokumentowania stosowane na poszczególnych

etapach pozwalają na kompleksową ocenę funkcjonowania systemu i wykorzystanie tej oceny do

procesu doskonalenia.

Jednostka monitoruje również stopień osiągnięcia zakładanych efektów kształcenia na kierunku

zdrowie publiczne. Uczelnia stosuje także mechanizmy oceny kadry naukowo – dydaktycznej,

uwzględniające opinie studentów. Z realizacji wspomnianych procedur formułowane są wnioski,

które przekładają się poprawę jakości kształcenia na ocenianym kierunku studiów. Przyjęte przez

Wydział rozwiązania należy uznać za wystarczające.

Ocena kryterium 6.2: w pełni.

Uzasadnienie:

Jednostka monitoruje stopień osiągnięcia zakładanych efektów kształcenia na kierunku zdrowie

publiczne. Uczelnia stosuje także mechanizmy oceny kadry naukowo – dydaktycznej, uwzględniające

opinie studentów.

Uczelnia ocenia funkcjonowanie USZJK na dwóch poziomach: merytorycznym i organizacyjnym.

Materiałem stanowiącym podstawę merytorycznej oceny zawartej w sprawozdaniu Wydziałowego

zespołu ds. jakości kształcenia są sprawozdania prodziekanów zawierające informacje dotyczące

jakości kształcenia na kierunkach prowadzonych w ramach wydziału.

Zalecenia: Brak

Ocena kryterium 6: w pełni.

Uzasadnienie:

Wyższa Szkoła Informatyki i Zarządzania w Rzeszowie zdefiniowała w swojej Strategii Rozwoju

cele odnoszące doskonalenia jakości kształcenia, a także wdrożyła na Uczelni wewnętrzny system

zapewnienia jakości kształcenia. Wydział Medyczny prowadzący oceniany kierunek studiów

systematyczne monitoruje i doskonali realizację procesu kształcenia. Jednostka monitoruje stopień

osiągnięcia zakładanych efektów kształcenia na m kierunku zdrowie publiczne. Uczelnia stosuje

także mechanizmy oceny kadry naukowo – dydaktycznej, uwzględniający opinie studentów.

Zalecenia: Brak

 43

Odniesienie się do analizy SWOT przedstawionej przez jednostkę w raporcie samooceny, w

kontekście wyników oceny przeprowadzonej przez zespół oceniający PKA

W analizie SWOT Uczelnia wskazała pośród silnych stron na profesjonalną i zaangażowaną kadrę

nauczająca na wnioskowanym kierunku oraz na ofertę dydaktyczną wzbogacaną o nowe specjalności i

dostosowaną do potrzeb rynku pracy, a także rozbudowaną i nowoczesną infrastrukturę dydaktyczną.

Zespól wizytujący PKA w pełni podziela te opinie. Władze Szkoły podkreślają, że kładą nacisk na

kształcenie praktyczne, przy współpracy z interesariuszami zewnętrznymi. Takie podejście Uczelni do

procesu kształcenia na wnioskowanym kierunku jest również zgodne z opinią zespołu wizytującego

PKA. Szkoła pośród mocnych stron wymienia także monitorowanie procesu kształcenia poprzez

wdrożony System Zarządzania Jakością Kształcenia. System ten również wysoko ocenia Zespól

wizytujący PKA. Władze Uczelni zwracają uwagę, pośród słabych stron, na niską świadomość

studentów dotycząca potrzeby ustawicznego samokształcenia i wykorzystywania potencjału Uczelni

(np. Biblioteki). Zespól wizytujący PKA stwierdził, że nie wszystkie pozycje z zakresu literatury

uzupełniającej znajdują się w Bibliotece oraz wskazał, że część publikacji pochodzi z przed 10 lat.

Należy podkreślić, że w naukach medycznych prawie połowa publikowanych danych może ulegać

dezaktualizacji. Pośród szans Szkoła wskazuje na otwartość biznesu na kontakty z uczelnią, w tym

pozyskanie nowych ekspertów zewnętrznych na potrzeby zajęć dydaktycznych oraz rozwijanie oferty

dydaktycznej i dopasowanie programów studiów do oczekiwań pracodawców poprzez konsultowanie

oferty edukacyjnej z szeroko pojętym otoczeniem społecznym. Jako zagrożenia Uczelnia widzi

kosztowne zajęcia o charakterze praktycznym, obniżający się poziom wiedzy i kompetencji

absolwentów szkół średnich oraz brak dofinansowania kształcenia studentów uczelni niepublicznych.

Zespół wizytujący PKA podziela te opinie i pozytywnie ocenia prowadzone przez Uczelnię zajęcia

dostosowawcze dla studentów będących absolwentami różnych kierunków.

Dobre praktyki

Dobrą praktyką ocenianej jednostki jest:

 Uczestnictwo oraz zaangażowanie pracodawców w działania Uczelni i Wydziału w zakresie

przygotowania studentów do przyszłej pracy zawodowej co skutkuje tym, iż absolwenci są

zatrudniani w podmiotach w których odbywają praktyki zawodowe.

 Umożliwienie udziału pracodawców w kreowaniu polityki doskonalenia WZDJK poprzez

wpływ na realizację efektów kształcenia .

 44

 Wprowadzenie przedmiotu obowiązkowego przygotowującego absolwentów do efektywnego

wejścia i sprostania rosnącym wymaganiom rynku pracy w sektorze usług medycznych i

ochrony zdrowia.

 Przewodniczący Zespołu oceniającego:

 Prof. dr hab. n. med. Józef Kobos

