
1

dokonanej w dniach 27 02 - 28 02 2015 r. na kierunku Pielęgniarstwo, prowadzonym w ramach

obszaru nauk medycznych, nauk o zdrowiu i nauk o kulturze fizycznej, na poziomie studiów I i II

stopnia o profilu praktycznym, realizowanych w formie studiów stacjonarnych i niestacjonarnych

w Instytucie Pielęgniarstwa i Położnictwa w Wydziale Nauk o Zdrowiu Collegium Medicum

Uniwersytetu Jagiellońskiego w Krakowie

przez Zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:

przewodnicząca: dr hab. n. med. Bożena Czarkowska-Pączek, członek PKA

członkowie: dr n. med. Grażyna Franek, ekspert PKA

 dr n. med. Grażyna Iwanowicz-Palus, ekspert PKA

 mgr Jakub Kozieł, ekspert formalno-prawny PKA

 Adam Subotkowski, ekspert studencki

Krótka informacja o wizytacji

Ocena jakości kształcenia na kierunku ,,pielęgniarstwo” prowadzonym w Collegium Medicum

Uniwersytetu Jagiellońskiego w Krakowie została przeprowadzona z inicjatywy Polskiej Komisji

Akredytacyjnej w ramach harmonogramu prac określonych przez Komisję na rok akademicki

2014/2015. Wizytacja tego kierunku studiów odbyła się po raz trzeci.

Wizytację członkowie Zespołu poprzedzili zapoznaniem się z Raportem Samooceny

przekazanym przez władze Uczelni, ustaleniem podziału kompetencji w trakcie wizytacji oraz

sformułowaniem wstępnie dostrzeżonych problemów. W toku wizytacji Zespół spotkał się z władzami

Uczelni i Wydziału prowadzącego oceniany kierunek, analizował dokumenty zgromadzone wcześniej

na potrzeby wizytacji przez władze Uczelni, otrzymał od władz Uczelni dodatkowo zamówione

dokumenty, przeprowadził hospitacje i spotkania ze studentami oraz spotkanie z pracownikami

realizującymi zajęcia na ocenianym kierunku, przeanalizował wylosowane prace dyplomowe pod

względem między innymi podobieństwa do źródeł internetowych.

Załącznik nr 1 Podstawa prawna wizytacji

Załącznik nr 2 Szczegółowy harmonogram przeprowadzonej wizytacji uwzględniający podział

zadań pomiędzy członków zespołu oceniającego.

1. Koncepcja rozwoju ocenianego kierunku sformułowana przez jednostkę.

Koncepcja kształcenia na kierunku Pielęgniarstwo nawiązuje do Misji i Strategii rozwoju UJ i

Wydziału Nauk o Zdrowiu opracowanymi na lata 2014-2020 w formie dialogu z przedstawicielami

wszystkich członków społeczności akademickiej: pracowników, studentów, doktorantów, członków

 RAPORT Z WIZYTACJI

(ocena programowa)

2

Stałej Komisji Senackiej ds. Rozwoju. Misja Wydziału zakłada wyznaczenie nowych kierunków rozwoju

intelektualnego oraz praktycznych zastosowań nauk o zdrowiu poprzez najwyższą jakość badań

naukowych, nauczanie studentów dla potrzeb systemu opieki zdrowotnej oraz ścisłą współpracę z

interesariuszami zewnętrznymi, a także doskonalenie zarządzania Wydziałem.

Strategia Wydziału zakłada integrację działalności dydaktycznej z badaniami naukowymi,

wyrażającą się w budowaniu struktury organizacyjnej i przestrzennej umożliwiającej prowadzenie

badań naukowych i ich wykorzystanie w działalności dydaktycznej, w rozwoju i optymalnym

wykorzystaniu infrastruktury badawczo-dydaktycznej oraz rozbudowie zintegrowanego systemu

informatycznego. Celem jest również utrzymywania na najwyższym poziomie jakościowym badań

naukowych i nauczania, rozwój i promowanie badań interdyscyplinarnych, wspieranie badań

naukowych o znaczeniu praktycznym, rozszerzanie zakresu usług edukacyjnych. Uczelnia wspiera

rozwój kadry w zakresie dydaktycznym, zawodowym i naukowym, opiera się o jasne kryteria oceny

działalności i tworzenie możliwości jej doskonalenia. Doskonalona jest także jakość kształcenia,

buduje się trwałe relacje Wydziału z otoczeniem gospodarczym, społecznym i kulturowym oraz

wprowadza zintegrowany system promocji Wydziału.

Koncepcja kształcenia zakłada najwyższą jakość nauczania i wzrost atrakcyjności oferty

dydaktycznej dzięki prowadzeniu zajęć przez kadrę o wysokich kwalifikacjach dydaktycznych i

doświadczeniu zawodowym (90% nauczycieli prowadzących zajęcia na kierunku Pielęgniarstwo

ukończyło szkolenia doskonalące umiejętności dydaktyczne, wielu uzyskało, bądź jest w trakcie

uzyskiwania specjalizacji), prowadzeniu zajęć przez profesorów wizytujących, realizację kształcenia

praktycznego w Szpitalu Uniwersyteckim i innych placówkach dobrze wyposażonych, a zajęć

teoretycznych w podobnie wyposażonych pracowniach z wykorzystaniem metod aktywizujących.

Tworzone są także nowe jednostki dla potrzeb dydaktycznych, jak np. Międzywydziałowe Centrum

Symulacji Medycznej UJ CM (2016 r.), możliwości wyborów seminariów przedmiotów

fakultatywnych, form organizacyjnych, trybów studiów drugiego stopnia oraz studiów trzeciego

stopnia lub specjalizacji.

W przedstawionej koncepcji kształcenia zostały określone możliwości kreowania rozwoju

absolwentów studiów. W sylabusach do przedmiotów uczelnia przedstawiła różnorodność i

innowacyjności oferty kształcenia np. nauczanie problemowe tzw. PBL, wykorzystanie

interaktywnych metod nauczania, czy przygotowanie studentów do egzaminu dyplomowego z

wykorzystaniem egzaminu standaryzowanego OSCE (Objective Structured Clinical Examinationa) i

jego modyfikacji (Mini-Cex) wskazanych w standardach kształcenia.

Najwyższą jakość prowadzonych w Wydziale badań naukowych zapewniają m.in. współpraca

z innymi ośrodkami naukowymi w kraju i za granicą, udział w międzynarodowych projektach

badawczych, rozwój i promowanie badań interdyscyplinarnych (w latach 2009-2014 realizowano 82

projekty badawcze finansowane ze środków europejskich).

Pracownicy Wydziału biorą udział w posiedzeniach Rady Instytutu Pielęgniarstwa i

Położnictwa, Rady Wydziału, Wydziałowej Komisji ds. Nauczania, Wydziałowego Zespołu

3

Doskonalenia Jakości Kształcenia i Zespołu Doskonalenia Jakości Kształcenia na kierunku

Pielęgniarstwo.

Studenci wizytowanego kierunku są intensywnie angażowani w prace wewnętrznych

organów kolegialnych Wydziału. Przedstawiciele studentów wizytowanego kierunku stanowią

większość składu Wydziałowej Komisji Stypendialnej, biorą udział w pracach Wydziałowego Zespołu

Doskonalenia Jakości Kształcenia, Wydziałowej Komisji ds. Nauczania, kierunkowego Zespołu

Doskonalenia Jakości Kształcenia, Rady Instytutu oraz Rady Wydziału, gdzie udział studentów stanowi

ponad 23% składu Rady, co nie tylko spełnia wymogi wynikające z art. 67 u. 4 ustawy Prawo o

szkolnictwie wyższym, ale zabezpiecza uprawnienia studentów w tym zakresie na wypadek, gdyby

skład Rady zwiększył sią. Należy zauważyć, że w prace tych organów angażuje się szerokie grono

studentów i Wydział wraz z przedstawicielami samorządu studenckiego dokładają starań, aby nie

angażować tych samych osób w prace różnych komisji. Władze Wydziału przedstawiły dokumentację

potwierdzającą, że wybór członków danych organów dokonywany jest samodzielnie przez

Wydziałową Radę Samorządu Studentów. Studenci wizytowanego kierunku brali udział w

opracowywaniu zakładanych efektów kształcenia oraz są stale angażowani w dyskusje na temat

rozwoju kierunku, co znajduje potwierdzenie m. in. w protokołach posiedzeń komisji oraz Rady

Wydziału.

Członkowie wydziałowego organu samorządu studenckiego dysponują możliwościami odnośnie

opiniowania programów studiów. Opinie dotyczące programu studiów wyrażane są w ramach

posiedzeń Wydziałowej Komisji ds. Nauczania oraz Rady Wydziału. Przykładowym tematem w

kontekście programów studiów podnoszonym przez studentów były zajęcia z patofizjologii, które, ze

względu na wyjątkowo niską zdawalność, przeniesiono w zakres nauczania innej katedry, a zmiany

objęły też zwiększenie liczby wykładów.

Studenci będący członkami wydziałowego samorządu studenckiego dobrze oceniają współpracę z

władzami Wydziału. Studenci bardzo pozytywnie wypowiadają się na temat otwartości władz oraz

zaangażowania studentów w rzeczywisty, owocny dialog, w tym ramach oficjalnych posiedzeń

organów Wydziału.

Przy Wydziale Nauk o Zdrowiu UJ CM powołano Radę Pracodawców, w skład której wchodzą

m.in. dyrektorzy Szpitali Uniwersyteckich, dyrektorzy i pielęgniarki naczelne szpitali, władze regionu,

dyrektor NFZ, przedstawiciel samorządu pielęgniarek i położnych. Ponadto, uczelnia podpisała wiele

długoterminowych umów z zakładami opieki zdrowotnej na realizację kształcenia praktycznego

studentów pielęgniarstwa.

Ocena końcowa 1 kryterium ogólnego - wyróżniająca

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1). Koncepcja kształcenia na kierunku pielęgniarstwo jest spójna z ogólną strategią rozwoju Uczelni.

Przyjęta koncepcja znajduje potwierdzenie w opracowanych programach kształcenia, w którym

zawarto treści wskazujące na dostosowanie programów do potrzeb rynku pracy. Na podkreślenie

zasługuje to, że w przedstawionej koncepcji kształcenia zostały określone możliwości kreowania

rozwoju absolwentów studiów. W sylabusach do przedmiotów uczelnia przedstawiła różnorodność i

innowacyjności oferty kształcenia np. nauczanie problemowe tzw. PBL, wykorzystanie

interaktywnych metod nauczania, czy przygotowanie studentów do egzaminu dyplomowego z

4

wykorzystaniem egzaminu standaryzowanego OSCE (Objective Structured Clinical Examinationa) i

jego modyfikacji (Mini-Cex) wskazanych w standardach kształcenia.

2). Na podkreślenie zasługuje wyjątkowo aktywny udział w procesie ustalania koncepcji kształcenia

interesariuszy wewnętrznych - nauczycieli akademiccy i studentów, którzy są zaangażowani w prace

programowe i doskonalenie procesu dydaktycznego. W przyjętej koncepcji kształcenia uwzględniono

także udział interesariuszy zewnętrznych tj. przedstawicieli zakładów opieki zdrowotnej i samorządu

zawodowego. Udział interesariuszy w tworzeniu koncepcji kształcenia na kierunku pielęgniarstwo

znajduje potwierdzenie w przedstawionych podczas wizytacji dokumentach.

2. Spójność opracowanego i stosowanego w jednostce opisu zakładanych celów

i efektów kształcenia dla ocenianego kierunku oraz system potwierdzający ich osiąganie

Efekty kształcenia na kierunku studiów stacjonarnych pierwszego i drugiego stopnia oraz

niestacjonarnych drugiego stopnia na kierunku pielęgniarstwo odnoszą się do Krajowych Ram

Kwalifikacji dla Szkolnictwa Wyższego zamieszczonych w Rozporządzeniu Ministra Nauki i

Szkolnictwa Wyższego z dnia 2 listopada 2011 roku (Dz. U z 2011r., poz. 1520) oraz standardów

kształcenia dla kierunku studiów pielęgniarstwo określonych w Rozporządzeniu Ministra Nauki i

Szkolnictwa Wyższego z dnia 9 maja 2012 roku (Dz. U. z 2012 r., poz. 631, zał. nr 4) w sprawie

standardów kształcenia dla kierunków studiów: lekarskiego, lekarsko-dentystycznego, farmacji,

pielęgniarstwa i położnictwa. Opracowane ogólne i szczegółowe efekty kształcenia odnoszą się do

studiów o profilu praktycznym. Efekty kształcenia (wiedza, umiejętności, kompetencje społeczne)

zostały określone ogólnie dla kierunku, dla poszczególnych grup nauk oraz dla poszczególnych

przedmiotów. Treści kształcenia zostały określone w sylabusach do przedmiotów. Efekty kształcenia

dla uzupełniającej oferty programowej na studiach II stopnia są spójne z koncepcją kształcenia oraz

pozostałymi efektami kształcenia.

Efekty kształcenia na kierunku pielęgniarstwo zostały przyjęte Uchwałą Senatu Uniwersytetu

Jagiellońskiego nr 56/V/2012 z dnia 23 maja 2012 r. w sprawie wprowadzenia od roku

akademickiego 2012/2013 efektów kształcenia dla kierunków studiów: lekarskiego, lekarsko-

dentystycznego, farmacji, pielęgniarstwa i położnictwa, prowadzonych na Uniwersytecie

Jagiellońskim, Uchwałą nr 116/VI/2013 Senatu Uniwersytetu Jagiellońskiego z dnia 26 czerwca 2013

r. w sprawie uzupełnienia uchwały Senatu UJ nr 56/V/2012 z dnia 23 maja 2012 r. w sprawie:

wprowadzenia od roku akademickiego 2012/2013 efektów kształcenia dla kierunków studiów:

lekarskiego, lekarsko-dentystycznego, farmacji, pielęgniarstwa i położnictwa, prowadzonych na

Uniwersytecie Jagiellońskim.

Zakładane efekty kształcenia odnoszące się do danego programu studiów I stopnia o profilu

praktycznym upoważniają do uzyskania prawa wykonywania zawodu pielęgniarki oraz pozwalają na

podjęcie pracy w tym zawodzie na obszarze Unii Europejskiej zgodnie z Dyrektywą 36/2005 r.

Opis efektów kształcenia na studiach stacjonarnych i niestacjonarnych na kierunku

pielęgniarstwo jest opracowany w wersji papierowej i elektronicznej i zamieszczony na stronie

internetowej Wydziału pod adresem: www.wnz.uj.edu.pl w zakładce dydaktyka/studenci.

Nauczyciele akademiccy i studenci mają dostęp do materiałów przez system USOS. Zgodnie z

http://www.wnz.uj.edu.pl/

5

obowiązującą procedurą wewnętrznego systemu doskonalenia jakości kształcenia (5.1.7. Weryfikacja

osiągnięcia założonych efektów kształcenia) każdy nauczyciel prowadzący zajęcia jest zobowiązany

podczas pierwszych zajęć podać do wiadomości studentów program swojego przedmiotu oraz tryb

i termin jego zaliczania.

Na spotkaniu studentów z ZO potwierdzono, że studenci znają terminologię związaną z efektami

kształcenia, kojarząc je przede wszystkim z treściami zawartymi w sylabusach przedmiotów. W opinii

studentów efekty te, podobnie jak same sylabusy, są łatwo dostępne drogą elektroniczną i stanowią

rzetelne, cenne źródło wiedzy o przedmiocie, przede wszystkim w przypadku, kiedy przedmiot ten

jest obieralny. Jednostka monitoruje stan dostępności efektów kształcenia oraz ich znajomości wśród

studentów poprzez ankietyzację oraz konsultacje z samorządem studenckim.

Efekty kształcenia dla kierunku studiów Pielęgniarstwo są sformułowane w sposób zrozumiały i

sprawdzalny oraz zawierają opis wiedzy, umiejętności i kompetencji społecznych ujętych w

obowiązującym standardzie kształcenia. Taką sama opinię wyrazili studenci wizytowanego kierunku

obecni na spotkaniu z ZO.

Uczelnia stosuje przejrzysty system oceny efektów kształcenia, umożliwiający weryfikację

zakładanych celów i ocenę osiągania efektów kształcenia na każdym etapie kształcenia; system ten

jest powszechnie dostępny.

Weryfikacja osiągnięcia założonych efektów kształcenia w programie kształcenia opiera się na

ocenie etapowej przeprowadzanej przez koordynatora i/lub prowadzącego zajęcia z danego

przedmiotu zgodnie z kryteriami ustalonymi w sylabusach do przedmiotu w odniesieniu do wiedzy,

umiejętności i kompetencji społecznych oraz ocenie końcowej na etapie dyplomowania. W sposobie

weryfikacji efektów kształcenia uwzględniana się również ocenę studentów i opinię interesariuszy

zewnętrznych/potencjalnych pracodawców w miejscu realizacji przez nich kształcenia praktycznego.

W sposobie weryfikacji osiągania przez studentów efektów kształcenia w zakresie wiedzy,

umiejętności i kompetencji społecznych uwzględniono mierniki ilościowe i jakościowe:

 oceny z zaliczeń i egzaminów,

 procent studentów uzyskujących zaliczenie/pozytywne oceny z egzaminów poszczególnych

przedmiotów w pierwszym terminie,

 udział ocen bardzo dobrych w ogólnej liczbie ocen,

 odsetek studentów z wpisem 50 – punktowym,

 oceny losowo wybranych prac dyplomowych zgodnie z przyjętymi kryteriami,

 odsetek studentów, którzy obronili pracę dyplomową w terminie,

 liczba prac zgłoszonych do nagrody Dziekana za najlepszą pracę magisterską,

 liczba prac nagrodzonych i/lub wyróżnionych przez interesariuszy zewnętrznych,

 odsetek prac odrzuconych przez system plagiat.pl,

 wskaźnik odsiewu studentów,

 poprawność weryfikacji założonych efektów kształcenia określonych przez prowadzących w

sylabusach do przedmiotów,

 opinia pracodawców o studentach odbywających kształcenie praktyczne.

6

Na kierunku pielęgniarstwo stosowane są różnorodne sposoby weryfikacji efektów

kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych. W toku studiów

wyodrębnione zostały trzy obszary.

1. Obszar pierwszy – teoretyczny wymiar kształcenia (wykłady, ćwiczenia, seminaria itp.), który

pozwala na weryfikację efektów kształcenia przede wszystkim w zakresie wiedzy

w danym przedmiocie ujętym w programie i planie studiów.

2. Obszar drugi – praktyczny wymiar kształcenia (ćwiczenia w pracowniach umiejętności, zajęcia

praktyczne i praktyki zawodowe), który pozwala zmierzyć stopień realizacji efektów kształcenia

zwłaszcza w obszarze umiejętności i kompetencji społecznych w danym przedmiocie ujętym w

programie i planie studiów.

3. Obszar trzeci – końcowy (finalny, sumaryczny) obejmujący egzamin dyplomowy, który umożliwia

weryfikację efektów kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych

określonych w poziomie i programie na danym kierunku studiów.

Zgodnie Regulaminem studiów kryteriami weryfikacji efektów kształcenia są

zaliczenia/zaliczania z oceną, którym podlegają ćwiczenia, seminaria, zajęcia praktyczne

i praktyki zawodowe oraz egzaminy.

Podstawą oceny studenta są oceny etapowe z danego przedmiotu i ocena końcowa. Ocena

etapowa obejmuje: kolokwia, referaty, eseje, raporty i opisy studium przypadku. Ocena studenta

obejmuje także jego wypowiedzi i różne formy aktywności w trakcie zajęć. Na zajęciach w grupie

ujawniają się umiejętności interpretacji, dyskusji, doboru argumentów oraz postawy tolerancji,

otwartości na problemy innych ludzi, czy odmiennych kultur i ideologii, a także postawa krytycyzmu,

również wobec siebie. W przypadku wszystkich tych form kontroli efektów kształcenia ocenę

wystawia prowadzący zajęcia.

Na kierunku pielęgniarstwo o profilu praktycznym istotne znaczenie ma praktyczny wymiar

procesu kształcenia, który pozwala zweryfikować efekty kształcenia w zakresie wiedzy, umiejętności i

kompetencji społecznych studenta. Weryfikacji efektów kształcenia w trakcie zajęć praktycznych

dokonuje nauczyciel prowadzący zajęcia, natomiast w trakcie praktyk zawodowych dokonuje

zakładowy opiekun praktyk zawodowych w porozumieniu z opiekunem dydaktycznym. Zaliczenie

umiejętności praktycznych następuje zgodnie z opracowanymi kryteriami i odbywa się w pracowni

umiejętności pielęgniarskich, na zajęciach praktycznych i praktykach zawodowych. Ocena

dokonywana jest na czterech poziomach:

1) obserwacja czynności w praktyce,

2) wykonywanie czynności z pomocą osoby nadzorującej,

3)wykonywanie czynności pod kierunkiem osoby nadzorującej,

4) wykonywanie czynności samodzielnie, bezpiecznie, kompetentnie z uzasadnieniem

swojego działania w obecności osoby nadzorującej

zgodnie z ustalonymi kryteriami ogólnymi obejmującymi zasady wykonywania czynności, sprawność,

skuteczność, samodzielność, komunikowanie się z pacjentem, postawę.

7

W ocenie końcowej uwzględnia się również samoocenę studenta. Skala ocen, którą

przewiduje §5 ust.2. Regulaminu studiów UJ jest następująca: bardzo dobry (5,0), dobry plus (4,5),

dobry (4,0), dostateczny plus (3,5), dostateczny (3,0), niedostateczny (2,0).

Egzaminy mogą być przeprowadzane w formie pisemnej i ustnej. W każdym z tych

przypadków, zadania egzaminacyjne są formułowane z punktu widzenia efektów kształcenia

zapisanych w sylabusach do przedmiotów. Przy ocenie końcowej zaleca się stosowanie poniższych

wartości: ocena ndst < 50 %, dst 50-59%, dst plus 60-69%, db 70-79%, db plus 80-89%, bdb 90-100%.

W przypadku egzaminu pisemnego prowadzący zobowiązany jest umożliwić studentowi wgląd do

pracy ocenianej.

Zarówno etapowe jak i końcowe prace pisemne i dokumenty z egzaminu ustnego podlegają

archiwizacji w okresie 3 lat.

Oceny z egzaminu i zaliczeń rejestrowane są w systemie USOS w formie elektronicznej.

Ocenę z egzaminu lub zaliczenia wpisuje do systemu koordynator przedmiotu powołany przez Radę

Wydziału.

Dyplomowanie jest końcowym etapem weryfikacji osiągnięcia założonych efektów

kształcenia na danym poziomie i kierunku studiów. Zasady dyplomowania w zakresie ogólnym i

szczegółowym odnoszącym się do danego kierunku studiów określa Regulamin dyplomowania.

Regulamin obejmuje również weryfikację samodzielności napisanej przez studenta pracy dyplomowej

w ramach stosowanego systemu plagiat.pl. Zasady dyplomowania obejmują: zasady pisania pracy

licencjackiej lub magisterskiej, warunki dopuszczania studentów do egzaminu dyplomowego oraz

organizację i kryteria oceniania.

Promotorami pracy dyplomowej są nauczyciele ze stopniem, co najmniej doktora, przypisani do

obszarów seminarium dyplomowego. Każdy obszar ma przypisane efekty kształcenia, które student

musi osiągnąć, aby uzyskać zaliczenie. Praca dyplomowa jest archiwizowana w systemie Archiwizacji

Prac Dyplomowych (APD) i oceniana w tym systemie przez recenzenta/promotora wyznaczonego

przez właściwego prodziekana. Praca dyplomowa jest oceniana zgodnie z opracowanymi punktowymi

kryteriami.

Studia pierwszego stopnia stacjonarne kończą się egzaminem dyplomowym, który obejmuje

część praktyczną i teoretyczną. Warunkiem dopuszczenia studenta do egzaminu dyplomowego jest

zdanie egzaminów, uzyskanie zaliczeń z wszystkich przedmiotów i praktyk zawodowych określonych

w planie i programie studiów. Egzamin praktyczny metodą „próba pracy” przeprowadzany jest w

warunkach naturalnych w jednym z trzech wylosowanych przez studenta oddziałach (pediatrycznym,

internistycznym i chirurgicznym). W roku akademickim 2016 egzamin dyplomowy na studiach

pierwszego stopnia będzie miał charakter OSCI. Warunkiem przystąpienia do egzaminu

teoretycznego jest zdanie egzaminu praktycznego, złożenie pracy licencjackiej, uzyskanie

pozytywnych recenzji i pozytywnego wyniku raportu z systemu antyplagiatowego. Egzamin

teoretyczny polega na udzieleniu przez studenta odpowiedzi na trzy wylosowane z banku pytania,

które obejmują efekty kształcenia z programu studiów. Zarówno praca dyplomowa jak i pytania

egzaminacyjne oceniane są zgodnie z opracowanymi kryteriami

Studia II stopnia kończą się egzaminem magisterskim. Warunkiem dopuszczenia studenta do

egzaminu magisterskiego jest zdanie egzaminów, uzyskanie zaliczeń z wszystkich przedmiotów i

praktyk zawodowych określonych w planie i programie studiów, złożenie pracy magisterskiej,

8

uzyskanie pozytywnych recenzji i pozytywnego wyniku raportu z systemu antyplagiatowego. Egzamin

polega na udzieleniu odpowiedzi na 3 wylosowane pytania z banku, w tym jedno pytanie sprawdza

efekty w zakresie umiejętności, pozostałe 2 w zakresie wiedzy.

Ostateczny wynik studiów wpisany w protokole i na dyplomie ukończenia studiów wyższych

stanowi średnią ważoną z ocen cząstkowych obliczoną zgodnie z aktualnie obowiązującym

Regulaminem studiów UJ.

Efekty kształcenia oceniane są także przez samych studentów. Możliwość taką stwarza udział

studentów danego kierunku w komisjach (Wydziałowej Komisji ds. Nauczania, Wydziałowym Zespole

Doskonalenia Jakości Kształcenia oraz Kierunkowych Zespołach Doskonalenia Jakości Kształcenia)

oraz system ankietyzacji wszystkich prowadzonych na Wydziale zajęć. Ankiety wypełniane są przez

studentów drogą elektroniczną poprzez system USOS. Student ma możliwość dokonania oceny i

zamieszczenia szczegółowych komentarzy m.in. na temat stopnia poinformowania o efektach

kształcenia, sposobu prowadzenia zajęć, stopnia zrozumiałości treści pod kątem założonych efektów

kształcenia oraz sposobu weryfikacji efektów kształcenia.

Studenci w czasie spotkania z Zespołem Oceniającym PKA potwierdzili, że zasady zaliczenia

przedmiotów mogą znaleźć w sylabusach w systemie USOS. W opinii studentów zasady te są

rzetelnie przestrzegane przez prowadzących. Uznali także, że system oceniania jest przejrzysty i

sprawiedliwy. Studenci pozytywnie ocenili również sposób oceniania w trakcie procesu

dyplomowania.

Studenci znają również sytuacje pozytywnych rozstrzygnięć na korzyść studentów

odwołujących się od wystawionej oceny, w przypadku gdy studenci ci byli w stanie wykazać

krzywdzące ich rozbieżności między treścią sylabusa a rzeczywistym sposobem weryfikacji ich wiedzy.

Studenci obecni na spotkaniu z Zespołem Oceniającym PKA wskazali incydentalny problem zbyt

ogólnego ich zdaniem określenia formy zaliczenia w przedmiocie filozofia i etyka zawodu pielęgniarki,

prowadzonego równolegle z poszczególnymi grupami przez kilku nauczycieli. W opinii studentów

sylabus stanowi w tym wypadku jedynie pewien szkielet, na podstawie którego każdy z

prowadzących tworzy własne warunki zaliczenia przedmiotu, zasadniczo odmienne w różnych

grupach. Analiza własna sylabusu z przedmiotu „Filozofia i etyka zawodu pielęgniarki”, w tym bardzo

obszernego punktu „metody sprawdzania i kryteria oceny efektów kształcenia uzyskanych przez

studentów” (który w intencji sylabusa ma być dopasowany przez konkretnych prowadzących do

własnych preferencji), czyni uwagi studentów całkowicie uzasadnionymi. Rekomenduje się analizę

sylabusa pod kątem przekazywania studentom konkretnych i przydatnych informacji w zakresie

formy zaliczenia przedmiotu filozofia i etyka zawodu pielęgniarki.

 Ważnym miernikiem poziomu realizacji efektów kształcenia są coroczne nagrody Dziekana za

najlepszą pracę magisterską i/lub zgłaszanie prac do nagród ustalanych przez interesariuszy

zewnętrznych.

Kolejnym sposobem stosowanej na kierunku metody weryfikacji efektów kształcenia są

opinie interesariuszy zewnętrznych, u których studenci realizują kształcenie praktyczne. Wiedza na

ten temat gromadzona jest przez badanie ankietowe interesariuszy zewnętrznych zgodnie z

opracowanym kwestionariuszem. Zebrane dane podlegają analizie przez Kierunkowe Zespoły

Doskonalenia Jakości Kształcenia.

9

Oglądowi poddano losowo wybrane karty okresowych osiągnięć studenta oraz protokoły

zaliczenia przedmiotu. Dokumenty te są sporządzane zgodnie wymogami rozporządzenia Ministra

Nauki i Szkolnictwa Wyższego z dnia 14 września 2011 r. w sprawie dokumentacji przebiegu studiów

(Dz. U. Nr 201, poz. 1188), a ich analiza pozwala na stwierdzenie, że zakładane cele i efekty

kształcenie są weryfikowane.

Podobnie, w wybranych losowo teczkach absolwentów znajdują się wymagane dokumenty

związane ze złożeniem egzaminu dyplomowego (protokoły egzaminu dyplomowego, ocena pracy

dyplomowej – w przypadku studiów pierwszego stopnia znajduje się dodatkowo protokół

przygotowania zawodowego). Analiza dyplomów i suplementów oraz protokołów egzaminu

dyplomowego wykazała, że efekty kształcenia zakładane w programie kształcenia ocenianego

kierunku studiów są weryfikowane.

Teczkę akt osobowych studenta (razem z pracą dyplomową) przechowuje się

w archiwum uczelni przez okres 50 lat (zgodnie z § 4 ust. 2 ww. rozporządzenia).

Na kierunku Pielęgniarstwo prowadzi się bardzo wnikliwą analizę przyczyn odsiewu

studentów, która wykazała, że w latach 2011 – 2014 na studiach stacjonarnych i niestacjonarnych

zrezygnowało ze studiów 116 (3,8%) osób, a 56 (5,1%) osób zostało skreślonych, w tym:

 na studiach stacjonarnych pierwszego stopnia liczba rezygnacji ze studiów wynosiła 80 (5,8%), a

liczba skreśleń z powodu niezaliczenia roku 147(10,7%), w tym na I roku 73 (12,2%) osoby

zrezygnowały ze studiów i 134(22,3%) osoby zostało skreślonych z powodu nie zaliczenia roku; na

II roku studiów 7(1,6%) osób zrezygnowało ze studiów i 10 osób(2,3%) zostało skreślonych; na III

roku 3(0,85%) osoby zostały skreślone ze studiów.

Rezygnacje związane były z problemami zdrowotnymi i brakiem predyspozycji do wykonywania

zawodu. Przyczyną skreśleń było nie zaliczenie sesji.

 na studiach stacjonarnych drugiego stopnia liczba rezygnacji ze studiów wynosiła 5 (1,3%), liczba

skreśleń 4 (1,04%), w tym na I roku zrezygnowało 5 (2,6%) osób , a 1(0,5%) osoba została

skreślona, na II roku 3(1,6%) osoby zostały skreślone.

 na studiach niestacjonarnych pierwszego stopnia liczba rezygnacji ze studiów wynosiła 4(0,9%),

liczba skreśleń 3(0,7%), w tym na I roku zrezygnowały 4 (1%) osoby, a 2 (0,5%) osoby zostały

skreślone, na II roku została skreślona ze studiów 1(2,2%) osoba.

 na studiach niestacjonarnych drugiego stopnia liczba rezygnacji ze studiów wynosiła 27 (3,1%), a

liczba skreśleń 2(0,2%), w tym na I roku zrezygnowało 20(5,2%) osób, na II roku zrezygnowało

7(1,5%) osób, a skreślonych zostało 2(0,4%) osoby.

Przyczyną rezygnacji ze studiów drugiego stopnia było duże obciążenie obowiązkowymi zajęciami

i koszty studiów. Przyczyną skreśleń było nie zaliczenie sesji.

Analizę odsiewu studentów dokonuje Kierunkowy Zespół Doskonalenia Jakości Kształcenia na

podstawie ankiet wypełnianych przez studentów rezygnujących ze studiów.

10

Uczelnia nie prowadzi zajęć z wykorzystaniem technik i metod kształcenia na odległość,

jednak jest przygotowana procedura realizacji tego typu zajęć i aktualnie nauczyciele uczestniczą w

szkoleniach w zakresie przygotowania materiałów edukacyjnych i sposobu weryfikacji efektów

kształcenia.

Biuro Karier UJ (obecnie Sekcja Karier) rozpoczęło badanie losów zawodowych absolwentów

realizując pierwszy projekt wspólnie z Wydziałem Nauk o Zdrowiu (wówczas Wydział Ochrony

Zdrowia) Collegium Medicum UJ. Badaniem losów absolwentów objęto rocznik 2005/2006 i

osiągnięto ponad 70% poziom zwrotów. W 2007 roku pracownicy Biura realizowali także

projekt Career Global Net (Program Leonardo da Vinci), czerpiąc z doświadczeń partnerskich uczelni

w Irlandii i Finlandii m.in. w zakresie realizacji tego typu badań wśród absolwentów. Kolejnym

etapem było wdrożenie przez Biuro Karier UJ w 2008 roku ogólnouczelnianego, cyklicznego

monitoringu losów zawodowych absolwentów.

Badanie przeprowadzane jest w formie elektronicznej ankiety, której wypełnienie jest dobrowolne

i obejmuje jedynie tych absolwentów, którzy wyrazili zgodę na przekazanie adresu e-mail. Absolwent

jest proszony o wypełnienie jej trzykrotnie: po 6 miesiącach, 3 latach i 5 latach od ukończenia

studiów. Narzędziem badawczym jest rozbudowana ankieta, która umożliwia uzyskanie

szczegółowych informacji poprzez zastosowanie licznych pytań filtrujących. Pytania dotyczą nie tylko

czasu po ukończeniu uczelni, ale również aktywności studenckiej czy mobilności, co pozwala

zbudować bardzo precyzyjną sylwetkę absolwenta. Dokumenty dotyczące monitoringu są dostępne

na stronie internetowej Uczelni.

Studenci wizytowanego kierunku obecni na spotkaniu z Zespołem Oceniającym PKA nie mieli

wiedzy na temat monitorowania losów absolwentów, jedynie pojedynczy studenci mieli ogólną

informację, że badania takie się prowadzi. Wydaje się, że Jednostka powinna rozważyć podjęcie

działań mających na celu lepsze informowanie studentów o dostępności raportów w Internecie oraz

o wdrażaniu wniosków z badań (przykładowo poprzez informacje na stronie dotyczące zmian w

sylabusach czy wynikach badania absolwentów kierunku). Może to wpłynąć pozytywnie na

zaangażowanie studentów w procesy projakościowe na uczelni oraz zwiększyć responsywność ankiet.

W opinii studentów, dobrym kanałem komunikacji, zarówno na temat raportów, jak i ogólnie pojętej

oferty Biura Karier UJ, może być opiekun roku, z którym studenci mają zwykle bieżący kontakt.

 Załącznik nr 4 Ocena losowo wybranych prac etapowych oraz dyplomowych

W przypadku prac etapowych zakres tematyczny ocenianych prac był związany z programem

realizowanym w ramach standardów dla kierunku pielęgniarstwo. Większość prac zaliczeniowych

zawierała opis jednostki chorobowej oraz opis praktycznych działań pielęgniarki/położnej związanych

z diagnostyką i opieką pielęgniarską pacjenta z określonym schorzeniem. Prace były bardzo

zróżnicowane od względem liczby stron, struktury pracy, liczby i formy zapisu piśmiennictwa. Nie

wszystkie prace były ocenione przez nauczyciela akademickiego, jednak w większości prac ocena

wpisana była na stronie tytułowej. W dostępnej dokumentacji brak było jednak kryteriów ocenianych

prac.

Egzaminy i kolokwia pozwalają na weryfikację założonych efektów kształcenia.

11

Ocenie poddano również 9 prac dyplomowych licencjackich studentów studiów stacjonarnych i

niestacjonarnych I stopnia tzw. pomostowych i 6 prac magisterskich.

Prace licencjackie miały charakter prac poglądowych lub badawczych. W przypadku prac studentów

studiów niestacjonarnych, tzw. pomostowych, którzy rozpoczęli kształcenie po wprowadzeniu

obecnie obowiązujących standardów kształcenia dla kierunku Pielęgniarstwo w roku 2012 jest to

niezgodne z zapisem w nich zawartym. Standardy przewidują bowiem, że prace licencjackie mają

mieć charakter prac kazuistycznych. W przypadku studiów stacjonarnych taka sytuacja jest

dopuszczalna, bowiem pierwsi absolwenci, których kształcenie oparte jest o obecnie obowiązujące

standardy opuszczą Uczelnię dopiero w tym roku akademickim, czyli 2014/2015. Zgodnie z

informacją uzyskaną od władz Wydziału, począwszy od roku akademickiego 2014/2015 wszystkie

prace licencjackie będą zgodne z obowiązującym standardem.

Ocenione prace licencjackie i magisterskie spełniały wymagania stawiane pracom dyplomowym na

kierunku pielęgniarstwo, z zastrzeżenie uwagi sformułowanej powyżej. Prace podlegają ocenie w

systemie antyplagiat. Ocena pracy przez recenzenta i promotora dokonywana jest na podstawie

przyjętych obiektywnych kryteriów i odpowiada rzeczywistej wartości pracy.

Ocena końcowa 2 kryterium ogólnego4 wyróżniajacy

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1. Efekty kształcenia na ocenianym kierunku studiów zostały opracowane na podstawie standardu

kształcenia dla kierunku pielęgniarstwo określonego w rozporządzeniu Ministra Nauki i

Szkolnictwa Wyższego z dnia 9 maja 2012 r. Cele oraz specyficzne i szczegółowe efekty kształcenia

dla ocenianego kierunku są zgodne zarówno z Krajowymi Ramami Kwalifikacji jak i celami i

efektami kształcenia wskazanymi w standardach kształcenia. Treści kształcenia są spójne z

założonymi efektami kształcenia. Uzupełniająca oferta programowa jest bardzo interesująca.

2. Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych na studiach

pierwszego stopnia sformułowano w sposób jasny, zrozumiały i umożliwiający ich weryfikację.

3. Uczelnia stosuje metody weryfikacji efektów kształcenia pozwalające na ocenę stopnia realizacji

wszystkich efektów kształcenia na każdym etapie kształcenia. W sylabusach do przedmiotów

zamieszczone są szczegółowe i obiektywne kryteria oceny w zakresie wiedzy, umiejętności i

kompetencji społecznych. Na podkreślenie zasługuje fakt stosowania wszechstronnych i

adekwatnych do specyfiki efektów kształcenia metod ich weryfikacji, a także standaryzacja

wymagań i oceniania oraz transparentność systemu weryfikacji efektów kształcenia.

4). Uczelnia stosuje system monitorowania losów absolwentów, a ich opinie są uwzględniane w

doskonaleniu programu kształcenia.

3. Program studiów umożliwia osiągnięcie zakładanych efektów kształcenia

12

Studia stacjonarne pierwszego stopnia na kierunku pielęgniarstwo o profilu praktycznym trwają trzy

lata (6 semestrów). Ogólna liczba godzin kształcenia wynosi 4854, w tym 4 godziny zajęć z BHP i 90

godzin nieobowiązkowych zajęć z wychowania fizycznego. Liczba godzin obowiązkowych wynosi 4760

i obejmuje zajęcia:

 teoretyczne – 1719 godzin, co stanowi 36,1% realizacji wszystkich form zajęć,

 praktyczne– 1120 godzin, co stanowi 23,5% realizacji wszystkich form zajęć,

 praktyki zawodowe – 1200 godzin, co stanowi 25,2% realizacji wszystkich form zajęć

 samokształcenie (zajęcia bez udziału nauczyciela akademickiego)– 721 godzin, co stanowi 15,2%

realizacji wszystkich form zajęć.

Ogólna liczba punktów ECTS przyporządkowana do przedmiotów na studiach pierwszego stopnia

wynosi 189.

Program kształcenia obejmuje moduły w zakresie:

A. Nauk podstawowych (anatomia, fizjologia, patologia, genetyka, biochemia

i biofizyka, radiologia, farmakologia, mikrobiologia i parazytologia), które łącznie obejmują 480

godzin kształcenia i 20 pkt. ECTS.

B. Nauk społecznych (psychologia, socjologia, pedagogika, prawo, zdrowie publiczne, filozofia i etyka

zawodu pielęgniarki), które łącznie obejmują 480 godzin kształcenia i 18 pkt. ECTS, w tym 120 godzin

języka angielskiego, któremu przypisano4 pkt. ECTS. Po ukończeniu zajęć z języka angielskiego

student osiąga poziom biegłości B1 Europejskiego Systemu Opisu Kształcenia Językowego.

C. Nauk w zakresie podstawowej opieki (podstawy pielęgniarstwa, promocja zdrowia, podstawowa

opieka zdrowotna, dietetyka, badania fizykalne, badania naukowe w pielęgniarstwie, zajęcia

fakultatywne do wyboru: zakażenia szpitalne, język migowy, promocja zdrowia psychicznego), które

łącznie obejmują 600 godzin kształcenia i 27 pkt. ECTS.

D. Nauk w zakresie opieki specjalistycznej (choroby wewnętrzne i pielęgniarstwo internistyczne,

pediatria i pielęgniarstwo pediatryczne, chirurgia i pielęgniarstwo chirurgiczne, położnictwo,

ginekologia i pielęgniarstwo położniczo-ginekologiczne, psychiatria i pielęgniarstwo psychiatryczne,

anestezjologia i pielęgniarstwo w zagrożeniu życia, rehabilitacja i pielęgnowanie niepełnosprawnych,

neurologia i pielęgniarstwo neurologiczne, geriatria i pielęgniarstwo geriatryczne, opieka paliatywna,

podstawy ratownictwa medycznego), które łącznie obejmują 860 godzin kształcenia i 34 pkt. ECTS.

Program przewiduje wybór jednego z trzech przedmiotów wskazanych w obowiązującym standardzie

tj.: Zakażenie szpitalne, Język migowy i Promocja zdrowia psychicznego. Wybór przedmiotu student

dokonuje zgodnie z procedurą w systemie USOS.

Program przewiduje 721 godzin kształcenia bez udziału nauczyciela, w tym w ramach nauk:

podstawowych - 120 godzin, społecznych - 90 godzin, podstawy opieki pielęgniarskiej - 210 godzin i

opieki specjalistycznej - 301 godzin.

Za przygotowanie pracy dyplomowej student otrzymuje 5 pkt. ECTS. Student przygotowuje pracę

dyplomową w ramach seminarium, którego tematykę wybiera zgodnie z zainteresowaniami spośród

13

9 wskazanych obszarów w zakresie Pielęgniarstwa. Wybór obszaru student dokonuje zgodnie z

procedurą w systemie USOS.

Zajęcia praktyczne (1120 godzin) realizowane są w formie zblokowanej, poprzedzone zajęciami

teoretycznymi i ćwiczeniami w pracowni umiejętności pielęgniarskich. Zajęcia praktyczne realizują

nauczyciele akademiccy z prawem wykonywania zawodu pielęgniarki, doświadczeniem zawodowym i

dydaktycznym (zajęcia z pielęgniarstwa położniczo-ginekologicznego prowadzi osoba z prawem

wykonywania zawodu położnej).

Praktyka zawodowa (1200 godzin) jest realizowana po zakończeniu zajęć praktycznych

w formie zblokowanej, w tym na I roku 320 godzin, II roku 400 godzin i na III roku 480 godzin.

Praktyki zawodowe realizowane są w wakacje (od lipca do września) i śródrocznie (w semestrach

letnich).

Plan studiów pierwszego stopnia przewiduje zajęcia z wychowania fizycznego w wymiarze 30 godzin

rocznie (łącznie 90 godzin), jako przedmiot nieobowiązkowy. Uczelnia zapewnia studentom dostęp

do obiektów sportowych.

Program kształcenia na studiach pierwszego stopnia umożliwia realizację zakładanych efektów

kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych. Program kształcenia zawiera

ogólne i specyficzne efekty kształcenia przyporządkowane do 4 obszarów nauk i do poszczególnych

przedmiotów. Każdy przedmiot ma opracowany sylabus, zgodnie z Uchwałą nr 2/I/2012 Senatu UJ z

dnia 25 stycznia 2012 roku oraz Uchwałą nr 86/V/2014 Senatu UJ z dnia 28 maja 2014 w sprawie

zmiany Uchwały nr 2/I/2012 Senatu UJ. Sylabus zawiera: nazwę przedmiotu, nazwę jednostki

prowadzącej przedmiot, czas (semestr, rok), w którym przedmiot jest realizowany, cele, formy zajęć,

wymagania wstępne, efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych,

wraz z kryteriami ich weryfikacji, warunki i formę zaliczenia przedmiotu z podanymi kryteriami,

ogólną liczbę punktów ECTS oraz bilans punktów ECTS w oparciu o oszacowanie nakładu pracy

studenta, literaturę podstawową i uzupełniającą.

Program i plan studiów uwzględnia sekwencyjność przedmiotów. Realizacja zajęć rozpoczyna się od

kształcenia w zakresie nauk podstawowych, humanistycznych, społecznych i podstaw opieki

pielęgniarskiej, w tym opieki nad człowiekiem zdrowym. Następnie realizowane są zajęcia z podstaw

opieki specjalistycznej

Studia drugiego stopnia na kierunku pielęgniarstwo o profilu praktycznym trwają 2 lata

(4 semestry). Studia realizowane są w formie stacjonarnej i niestacjonarnej. Plan i program studiów

dla obu form jest porównywalny. Ogólna liczba godzin kształcenia wynosi 1399, w tym 4 godzin

szkolenia BHP i 60 godzin nieobowiązkowych zajęć z wychowania fizycznego. Ogólna liczba punktów

ECTS przyporządkowana do przedmiotów realizowanych na studiach drugiego stopnia wynosi 122.

Liczba godzin w poszczególnych formach wynosi:

- zajęcia teoretyczne – 1124 godzin, co stanowi 80,4% realizacji wszystkich zajęć,

- zajęcia kliniczne/praktyczne – 115 godzin, co stanowi 8,2% realizacji wszystkich zajęć,

- praktyki zawodowe – 160 godzin, co stanowi 11,4% realizacji wszystkich form zajęć.

14

Program kształcenia obejmuje trzy moduły (A, B, C):

A:Wybrane zagadnienia w zakresie nauk społecznych (teoria pielęgniarstwa, pielęgniarstwo europej-

skie, zarządzanie w pielęgniarstwie, badania naukowe w pielęgniarstwie, dydaktyka medyczna,

podstawy psychoterapii), które łącznie obejmują 210 godzin i 21 pkt. ECTS

B. Nauki w zakresie opieki specjalistycznej (nowoczesne techniki diagnostyczne, intensywna terapia i

pielęgniarstwo w intensywnej opiece medycznej, pielęgniarstwo specjalistyczne: (opieka

pielęgniarska w chorobach przewlekłych nerek, opieka pielęgniarska w chorobach przewlekłych

układu oddechowego, opieka pielęgniarska nad chorym z cukrzycą, opieka pielęgniarska nad chorym

z przetoką jelitową, opieka pielęgniarska nad chorym ze schorzeniami naczyń, pielęgnowanie

pacjenta z ranami przewlekłymi, opieka pielęgniarska nad chorym na stwardnienie rozsiane, opieka

pielęgniarska nad pacjentem z chorobami krwi, opieka pielęgniarska nad chorym psychicznie i jego

rodziną), które łącznie obejmują 215 godzin i 18 pkt. ECTS

C. Moduł do dyspozycji uczelni: obejmuje 515 godzin, któremu przypisano 35 pkt ECTS.

W ramach modułu C realizowane są przedmioty:

1) obowiązkowe (pielęgniarstwo epidemiologiczne, podstawy statystyki medycznej, opieka nad

dzieckiem chorym przewlekle i niepełnosprawnym, psychologia stosowana, socjologia II stopień,

komunikowanie międzykulturowe, wykłady monograficzne, pielęgniarstwo środowiskowe,

edukacja zdrowotna, opieka onkologiczna, fizjoterapia w pielęgniarstwie specjalistycznym,

immunologia kliniczna, absolwent na rynku pracy), które łącznie obejmują 415 godzin i 31 pkt.

ECTS,

2) fakultatywnie (trening motywacyjny, metafora choroby, filozofia troski a pielęgniarstwo,

problemy graniczne egzystencji ludzkiej, zarządzanie jakością w podmiotach leczniczych,

pielęgnowanie w schorzeniach dermatologicznych, żywienie pozajelitowe i dojelitowe oraz

wentylacja mechaniczna chorego w domu, psychofizyczne aspekty samoobrony, seksuologia i

regulacja płodności człowieka, żywienie człowieka w zdrowiu i chorobie, ekonomika w

podmiotach, leczniczych, śmierć i umieranie w różnych kulturach), którym obejmują 100 godzin i

4 pkt. ECTS. Z tej grupy student musi wybrać trzy przedmioty fakultatywne.

Za przygotowanie pracy magisterskiej, w ramach 90 godzin seminarium student otrzymuje 20 pkt.

ECTS. Student ma możliwość wyboru jednego z pośród wskazanych obszarów seminarium takich jak:

historia, teoria i podstawy pielęgniarstwa, opieka specjalistyczna, opieka internistyczna, bioetyka,

opieka środowiskowa, organizacja i zarządzanie w pielęgniarstwie, promocja zdrowia i edukacja,

psychologiczne aspekty zdrowia i opieki w chorobie.

Wybór przedmiotu fakultatywnego i seminarium magisterskiego dokonywany jest zgodnie z

obowiązującą procedurą, w systemie USOS.

Na studiach drugiego stopnia student realizuje zajęcia z języka angielskiego na poziomie biegłości B2

Europejskiego Systemu Opisu Kształcenia Językowego, który jest sprofilowany zawodowo, w

wymiarze 90 godzin, któremu przypisano 7 pkt. ECTS.

15

W ramach kształcenia praktycznego efekty kształcenia zawarte w modułach A i B są realizowane

także w ramach obowiązkowej praktyki zawodowej (po zakończeniu zajęć teoretycznych i zajęć

praktycznych) w liczbie 160 godzin, którym przypisano 8 pkt ECTS.

Zgodnie z obowiązującym standardem kształcenia plan studiów na kierunku pielęgniarstwo na

Wydziale Nauk o Zdrowiu przewiduje zajęcia z wychowania fizycznego w wymiarze 30 godzin rocznie

jako przedmiot nieobowiązkowy. Uczelnia zapewnia studentom dostęp do obiektów sportowych i

możliwość realizacji zajęć.

Program kształcenia na studiach drugiego stopnia umożliwia realizację zakładanych efektów

kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych. Program kształcenia zawiera

ogólne i specyficzne efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych,

które zostały przypisane do poszczególnych modułów i przedmiotów. Każdy przedmiot ma

opracowany sylabus, podobnie jak na studiach I stopnia.

Studia kończą się egzaminem magisterskim. Zasady przeprowadzenia egzaminu magisterskiego

zostały określone w regulaminie dyplomowania

Program kształcenia na kierunku pielęgniarstwo dotyczący I i II stopnia jest zgodny z

wytycznymi Krajowych Ram Kwalifikacji określonych w Rozporządzeniu Ministra Nauki

i Szkolnictwa Wyższego z dnia 2 listopada 2011 r. (Dz. U 2011 poz. 1520) w sprawie Krajowych Ram

Kwalifikacji dla Szkolnictwa Wyższego, Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia

9 maja 2012 r. w sprawie standardów kształcenia dla kierunków: lekarskiego, lekarsko-

dentystycznego, farmacji, pielęgniarstwa i położnictwa (Dz. U z 2012 r. poz. 631). Został wdrożony do

realizacji na podstawie Uchwały nr 2/I/2012 Senatu UJ z dnia 25 stycznia 2012 roku w sprawie

wytycznych dla rad podstawowych jednostek organizacyjnych UJ w zakresie projektowania

programów kształcenia dla studiów pierwszego oraz drugiego stopnia, jednolitych studiów

magisterskich, studiów podyplomowych oraz kursów dokształcających, Uchwały nr 86/V/2014 Senatu

UJ z dnia 28 maja 2014 w sprawie zmiany Uchwały nr 2/I/2012 Senatu UJ, Zarządzenia nr 12 Rektora

UJ z 15 lutego 2012 roku w sprawie szczegółowych wzorów dokumentacji programów kształcenia na

studiach wyższych, studiach podyplomowych i kursach dokształcających, Uchwały nr 56/V/2012

Senatu Uniwersytetu Jagiellońskiego z dnia 23 maja 2012 r. w sprawie wprowadzenia od roku

akademickiego 2012/2013 efektów kształcenia dla kierunków studiów: lekarskiego, lekarsko-

dentystycznego, farmacji, pielęgniarstwa i położnictwa, prowadzonych na Uniwersytecie

Jagiellońskim, Uchwały nr 116/VI/2013 Senatu Uniwersytetu Jagiellońskiego z dnia 26 czerwca 2013

r. w sprawie uzupełnienia uchwały Senatu UJ nr 56/V/2012 z dnia 23 maja 2012 r. w sprawie:

wprowadzenia od roku akademickiego 2012/2013 efektów kształcenia dla kierunków studiów:

lekarskiego, lekarsko-dentystycznego, farmacji, pielęgniarstwa i położnictwa, prowadzonych na

Uniwersytecie Jagiellońskim.

Rada Wydziału Nauk o Zdrowiu UJ CM Uchwałą Nr 5/II/14 z dnia 26 lutego 2014 r. przyjęła

program kształcenia dla kierunku pielęgniarstwo na cykl kształcenia rozpoczynający się od roku

akademickiego 2014/2015 (przy pozytywnej opinii Wydziałowej Komisji ds. Nauczania oraz za

porozumieniem i akceptacją studentów).

Program i zasady realizacji zajęć praktycznych na kierunku pielęgniarstwo określone są w

sylabusach do przedmiotów, a praktyk zawodowych w sylabusach do każdego rodzaju praktyki i

16

zatwierdzane przez Radę Wydziału Nauk o Zdrowiu. Doskonalenie efektów kształcenia w zakresie

umiejętności i kompetencji społecznych w warunkach naturalnych jest poprzedzone ich

kształtowaniem w warunkach symulowanych – w pracowniach umiejętności pielęgniarskich.

Zaliczenie osiąganych efektów kształcenia następuje w Dzienniku Umiejętności Zawodowych, który

otrzymuje każdy student na I roku studiów pierwszego stopnia.

Miejscem kształcenia praktycznego na kierunku pielęgniarstwo studia pierwszego stopnia są:

oddziały pediatryczne, internistyczne, chirurgiczne, ginekologiczno-położnicze, psychiatryczne,

neurologiczne, opieki paliatywnej i intensywnej terapii, rehabilitacji, oraz podstawowa opieka

zdrowotna w zakresie opieki środowiskowej, długoterminowej a także żłobki i szkoły w zakresie

opieki pielęgniarskiej w środowisku nauczania i wychowania.

Miejscem kształcenia praktycznego na kierunku pielęgniarstwo studiach drugiego stopnia są oddziały:

kardiologii, kardiochirurgii, hematologii, nefrologii, alergologii, neurologii, neurochirurgii,

pulmonologii, intensywnej terapii, chirurgii naczyniowej, chirurgii dziecięcej, onkologii, psychiatrii

dziecięcej, rehabilitacji psychiatrycznej oraz na stanowisku pielęgniarki epidemiologicznej, w

medycynie pracy i w świetlicy środowiskowej.

Dobór miejsc na realizację kształcenia praktycznego dokonywany jest zgodnie z obowiązującymi

kryteriami. Kształcenie praktyczne odbywa się między innymi w: Szpitalu Uniwersyteckim,

Uniwersyteckim Szpitalu Dziecięcym, Specjalistycznym Szpitalu im. J. Dietla w Krakowie, Krakowskim

Szpitalu Specjalistycznym im. Jana Pawła II, Wojewódzkim Specjalistycznym Szpitalu Dziecięcym im.

Św. Ludwika w Krakowie, Szpitalu Specjalistycznym im. Stefana Żeromskiego w Krakowie, Zakładzie

Opiekuńczo-Leczniczym w Krakowie, Hospicjum im. św. Łazarza Krakowie, Centrum Onkologii w

Krakowie, Szpitalu Specjalistycznym im. Babińskiego w Krakowie, 5 Wojskowym Szpitalu z Polikliniką

w Krakowie, z którymi wydział podpisał umowy lub porozumienia. Zajęcia praktyczne są realizowane

pod bezpośrednim nadzorem i kierunkiem nauczyciela akademickiego. Każdy nauczyciel na czas

realizacji zajęć ze studentami podpisuje ze szpitalem umowę cywilno – prawną, stąd formalnie może

realizować świadczenia zdrowotne i ma pełny dostęp do dokumentacji pacjenta.

Praktyki zawodowe są realizowane pod bezpośrednim nadzorem wyznaczonej pielęgniarki, tzw.

opiekuna zakładowego, z którym jest podpisywana umowa cywilno-prawna na czas realizacji

praktyki. Dobór opiekunów zakładowych odbywa się zgodnie z obowiązującymi kryteriami.

Opiekuna zakładowego organizacyjnie i merytorycznie wspiera opiekun dydaktyczny, którym jest

wyznaczony nauczyciel akademicki. Nadzór nad realizacją praktyk z danej dziedziny pielęgniarstwa

sprawuje koordynator praktyki, który wyznacza opiekunów zakładowych, dydaktycznych, ustala

harmonogram oraz dokonuje hospitacji praktyk. Nazwisko koordynatora praktyki i wykaz opiekunów

dydaktycznych znajdują się w sylabusach do przedmiotów i są zatwierdzane przez Radę Wydziału.

Zaliczenie zajęć praktycznych w systemie USOS dokonuje nauczyciel prowadzący zajęcia.

Zasady budowania systemu ECTS na kierunku pielęgniarstwo są zgodne z Rozporządzeniem

Ministra Nauki i Szkolnictwa Wyższego z dnia z dnia 14 września 2011 r. w sprawie warunków i trybu

przenoszenia zajęć zaliczonych przez studenta (Dz. U. z 2011 r., Nr 201, poz. 1187), Rozporządzeniem

Ministra Nauki i Szkolnictwa Wyższego z dnia 9 maja 2012 r. w sprawie standardów kształcenia dla

kierunków studiów: lekarskiego, lekarsko-dentystycznego, farmacji, pielęgniarstwa i położnictwa (Dz.

U. z 2012 r. poz. 631), Uchwałą Senatu UJ nr 2/I/2012 z dnia 25 stycznia 2012 r. w sprawie

17

wytycznych dla rad podstawowych jednostek organizacyjnych UJ w zakresie projektowania

programów kształcenia dla studiów pierwszego oraz drugiego stopnia, jednolitych studiów

magisterskich, studiów podyplomowych oraz kursów dokształcających, Uchwałą nr 86/V/2014 Senatu

UJ z dnia 28 maja 2014 w sprawie zmiany Uchwały nr 2/I/2012 Senatu UJ w sprawie wytycznych dla

rad podstawowych jednostek organizacyjnych Uniwersytetu Jagiellońskiego w zakresie

projektowania programów kształcenia dla studiów pierwszego oraz drugiego stopnia, jednolitych

studiów magisterskich, studiów podyplomowych oraz kursów dokształcających, Regulaminem

Studiów zatwierdzonym Uchwałą Senatu UJ nr 43/IV/2012 z dnia 25 kwietnia 2012 r. oraz nr

73/IV/2014 z dnia 30 kwietnia 2014 r.

ECTS są przypisane efektom kształcenia uzyskiwanym w wyniku realizacji zajęć teoretycznych, zajęć

praktycznych, seminarium dyplomowego i praktyk zawodowych przewidzianych planem i

programem studiów.

Zasady systemu punktowego na kierunku pielęgniarstwo są następujące:

3) wartość punktową przypisuje się przedmiotowi na podstawie oszacowania nakładu pracy

studenta potrzebnej do osiągnięcia zakładanych efektów kształcenia,

4) punkty są przyznawane dopiero po zdaniu egzaminu lub uzyskaniu zaliczenia potwierdzającego

osiągnięcie założonych efektów kształcenia,

3) jeden punkt ECTS odpowiada ok. 25 – 30 godzin pracy studenta, przy czym liczba ta obejmuje

zarówno czas poświęcony na zajęcia organizowane przez Uczelnię, jak i pracę indywidualną, którą

student musi poświęcić do osiągnięcia założonych efektów kształcenia w ramach danego przedmiotu.

Punkty przypisane są za uczestnictwo w zajęciach, przygotowanie się do zajęć, za uzyskanie zaliczenia

lub zdanie egzaminu, wraz z przygotowaniem się do egzaminu, za udział w praktykach zawodowych.

Punkty ECTS zależą nie od oceny a od osiągnięcia założonych efektów kształcenia,

4) liczba punktów przyporządkowanych przedmiotom jest liczbą całkowitą,

5) liczba punktów ECTS realizowanych na kierunku pielęgniarstwo wynosi:

 na studiach stacjonarnych pierwszego stopnia - 189 pkt., w tym: 99 punktów ECTS za zajęcia

teoretyczne, 55 ECTS za zajęcia praktyczne, 30 ECTS za praktykę zawodową, 5 ECTS za

seminarium dyplomowe. Łączna liczba punktów ECTS na I roku studiów wynosi 62, na II roku 67 i

na III roku 60,

 na studiach stacjonarnych i niestacjonarnych II stopnia - 122 pkt., w tym: 94 punkty ECTS za

zajęcia teoretyczne i zajęcia praktyczne, 20 ECTS za seminarium dyplomowe oraz przygotowanie

pracy magisterskiej, 8 ECTS za praktykę zawodową. Łączna liczba punktów ECTS na I roku studiów

wynosi 60, na drugim roku 62 ECTS,

6) liczba punktów przyporządkowanych przedmiotom jest określona w planie studiów i wynosi nie

mniej niż 30 w semestrze i nie mniej niż 60 w roku studiów,

7) przy zaliczaniu studentowi punktów ECTS uzyskanych poza WNZ UJCM, obowiązują następujące

zasady:

a) w przypadku wyjazdu studentów w ramach programu Erasmus+, punkty ECTS uznaje się bez

ponownego sprawdzenia efektów, jeżeli kształcenie odbyło się zgodnie z porozumieniem

o programie zawartym pomiędzy WNZ a uczelnią partnerską i studentem;

18

b) punkty ECTS uzyskane poza WNZ mogą zostać uznane w miejsce punktów za przedmioty zawarte

w planie studiów w przypadku zbieżności efektów kształcenia w obu uczelniach; decyzję o zaliczeniu

punktów ECTS podejmuje odpowiedni Prodziekan;

8. Zgodnie z obowiązującym Regulaminem studiów UJ student ma prawo do wpisu na kolejny rok

studiów pod warunkiem uzyskania, co najmniej 50 punktów ECTS z poprzedniego roku i spełnieniu

innych warunków określonych w programie studiów w trakcie trwania roku akademickiego (tzw. wpis

50 punktowy).

Przyjęty w Uczelni system punktów ECTS pozwala na prowadzenie zindywidualizowanego procesu

kształcenia, w tym również poprzez wymianę międzyuczelnianą i międzynarodową

Na kierunku pielęgniarstwo zajęcia prowadzone są w formie wykładów, seminariów, ćwiczeń

teoretycznych, ćwiczeń w pracowni umiejętności i komputerowej, zajęć praktycznych/klinicznych i

praktyk zawodowych. Liczebność grup na odpowiedniej formie zajęć reguluje Zarządzenie Dziekana

WNZ nr 1/2013 z dnia 17.04.2013 roku.

Realizowany program kształcenia zarówno na studiach pierwszego jak i drugiego stopnia

można uznać za wzorowy, umożliwia bowiem osiągnięcie zakładanych efektów kształcenia poprzez

między innymi stosowanie różnorodnych aktywizujących metod nauczania, dostosowanie liczebności

studentów w grupach do formy zajęć, doskonalenie metod weryfikacji efektów kształcenia do

specyfiki tych efektów, bieżące zmiany dokonywane w programach studiów, włączanie studentów do

tworzenia programu i zespołów badawczych oraz aktywizowanie do samorozwoju.

Plan i program kształcenia na studiach stacjonarnych i niestacjonarnych na kierunku

pielęgniarstwo jest opracowany w wersji papierowej i elektronicznej i zamieszczony na stronie

internetowej Wydziału pod adresem: www.wnz.uj.edu.pl w zakładce dydaktyka/studenci. Dostęp do

materiałów mają nauczyciele akademiccy i studenci przez system USOS.

Indywidualizacji procesu kształcenia, w tym kształcenia studentów niepełnosprawnych.

Regulamin studiów UJ umożliwia indywidualizację procesu kształcenia.

 Na kierunku pielęgniarstwo istnieje możliwość odbywania studiów według indywidualnego

planu i programu kształcenia (ITS). Dotyczy to studentów wykazujących wybitne osiągnięcia (średnia

powyżej 4,5; udział w zespole badawczym, udokumentowane osiągnięcia naukowe), odbywanie

części studiów w uczelni zagranicznej oraz w sytuacjach szczególnie uzasadnionych np. wynikającymi

z problemów zdrowotnych.

Udzielanie osobom niepełnosprawnym wsparcia w dostępie do edukacji reguluje na

Uniwersytecie Jagiellońskim Zarządzenie Rektora UJ nr 122 z 10 grudnia 2012 roku w sprawie

dostosowania procesu kształcenia do potrzeb osób niepełnosprawnych oraz osób znajdujących się w

szczególnej sytuacji zdrowotnej zamieszczone na str.:

www.bip.uj.edu.pl/documents/1384597/2379271/zarz_122_2012.pdf.

http://www.wnz.uj.edu.pl/
http://www.bip.uj.edu.pl/documents/1384597/2379271/zarz_122_2012.pdf

19

Procedura ta w szczegółowy sposób określa tryb podejmowania decyzji w sprawach osób ze stałą lub

czasową niepełnosprawnością. Zarządzenie Rektora nadaje studentom prawo ubiegania się o szereg

usług specjalistycznych i adaptacji, określając jednocześnie obowiązki i terminy, których student musi

przestrzegać, aby wsparcie to miało charakter racjonalnej adaptacji. Szczegółowy opis działalności

Działu ds. Osób Niepełnosprawnych UJ został szczegółowo opisany na jednej z podstron

internetowych Uczelni. W dziale, poza kierownictwem, zatrudnione są osoby odpowiedzialne za

poszczególne sektory, np. za adaptację materiałów dydaktycznych, doradztwo edukacyjne, szkolenia i

technologie wspierające (assistive technologies). Istotnym jest, że Uczelnia dostrzega potrzebę

ukierunkowania wsparcia dla osób o różnych rodzajach trudności i na stronie internetowej Działu ds.

Osób Niepełnosprawnych zapoznać się można ze szczegółowo opisanym zakresem pomocy dla osób z

niepełnosprawnością wzrokową, słuchową, ruchową, dla osób z zaburzeniami psychicznymi,

przewlekłymi, ze spektrum autyzmu, specyficznymi trudnościami w czytaniu i pisaniu oraz innymi

trudnościami. Dział ds. Osób Niepełnosprawnych w sposób przejrzysty informuje również na swojej

stronie, jakiego rodzaju pomocy nie oferuje (dotyczy to głównie najbardziej kosztochłonnych form

wsparcia, jak np. asysta osobista, psychoterapia czy zapewnianie sprzętu rehabilitacyjnego), co należy

również ocenić pozytywnie jako konkretną informację dla studenta szukającego określonej formy

wsparcia.

Studenci rozpoczynający studia są informowani o zakresie działań Działu ds. Osób

Niepełnosprawnych UJ i zachęcani do kontaktu z tym działem w przypadku problemów w

studiowaniu związanych z niepełnosprawnością. Dział ds. Osób Niepełnosprawnych przy współpracy

z Prodziekanem ds. dydaktyki ustala specjalne warunki uczestniczenia i zaliczania zajęć

dydaktycznych w zależności od rodzaju i stopnia niepełnosprawności studenta. O warunkach tych jest

informowany prowadzący zajęcia dydaktyczne. Typowymi dostosowaniami dla studentów

niepełnosprawnych są: zwiększenie czcionki na arkuszach egzaminacyjnych, możliwość wydłużenia

czasu egzaminu, przekazywanie konspektu zajęć/materiałów/prezentacji przed zajęciami.

W ramach projektu POKL Wiking w poprzednich latach studenci na uroczystości rozpoczęcia roku

akademickiego, otrzymywali ulotkę zawierającą m.in. dane teleadresowe Działu ds. Osób

Niepełnosprawnych UJ oraz innych jednostek służących pomocą osobom niepełnosprawnym w

Krakowie, a także uwrażliwiającą na obecność osób niepełnosprawnych wśród studiujących.

Jednocześnie przedstawiano zgromadzonym studentom możliwości dostosowania warunków

studiowania, cele i metody działania DON oraz ogólnouniwersyteckie procedury w tym zakresie, jak

również najnowsze programy np. te związane ze zdrowiem psychicznym pt. "Konstelacja Lwa".

Na wizytowanym kierunku, przede wszystkim ze względu na jego specyfikę obecnie nie studiują

studenci niepełnosprawni korzystający z jakichkolwiek indywidualnych dostosowań, zarówno

infrastrukturalnych jak i organizacyjnych. Gdyby student niepełnosprawny wyraził taką potrzebę,

może skorzystać z mechanizmu indywidualnego toku studiów.

Ocena organizacji studiów jest pozytywna. Uwagi studentów dotyczące długich przerw albo

znacznego obciążenia godzinowego przypadającego na jeden dzień są uwzględniane przez władze

Wydziału podczas układania panu zajęć. Należy jednak wziąć pod uwagę, że liczba godzin na studiach

na kierunku pielęgniarstwo jest bardzo duża i niejednokrotnie ułożenie optymalnego planu zajęć z

punktu widzenia studentów nie jest możliwe. Do takiego stanu rzeczy przyczynia się również fakt, że

poszczególne zajęcia praktyczne i praktyki śródroczne muszą być prowadzone w specjalistycznych

20

zakładach i plan zajęć musi być dostosowany do rozkładu pracy w tych zakładach, tak, aby student

miał możliwość osiągniecia wszystkich zaplanowanych efektów kształcenia. Studenci dostrzegają

starania władz Wydziału prowadzące do optymalizacji planu zajęć.

2). Zakładane efekty kształcenia, treści programowe, formy i metody kształcenia tworzą spójną

całość. Program kształcenia zawiera wymagane proporcje zajęć teoretycznych i praktycznych, a ich

usytuowanie w poszczególnych etapach kształcenia umożliwiają osiągnięcie założonych efektów

kształcenia i uzyskanie wymaganej struktury kwalifikacji absolwenta.

Ocena końcowa 3 kryterium ogólnego4: -wyróżniająca

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1. Czas trwania kształcenia na kierunku pielęgniarstwo na studiach I i II stopnia jest zgodny

z aktualnie obowiązującymi standardami kształcenia. Realizowany program studiów umożliwia

osiągnięcia każdego z określonych celów oraz ogólnych i szczegółowych efektów kształcenia, treści

kształcenia i czas trwania zajęć zostały prawidłowo dobrane. Sekwencja zajęć jest prawidłowa.

Nakład pracy studenta jest oszacowany prawidłowo i jest zgodny z obowiązującymi przepisami

prawa. Organizacja zajęć jest prawidłowa. Realizowany program kształcenia zarówno na studiach

pierwszego jak i drugiego stopnia można uznać za wzorowy, umożliwia bowiem osiągnięcie

zakładanych efektów kształcenia poprzez między innymi stosowanie różnorodnych aktywizujących

metod nauczania, dostosowanie liczebności studentów w grupach do formy zajęć, doskonalenie

metod weryfikacji efektów kształcenia do specyfiki tych efektów, bieżące zmiany dokonywane w

programach studiów, włączanie studentów do tworzenia programu i zespołów badawczych oraz

aktywizowanie do samorozwoju.

Uczelnia stwarza możliwość indywidualizacji kształcenia i roztacza wyjątkową i kompleksową

opiekę nad osobami z różnymi rodzajami niepełnosprawności. Standaryzacja dotycząca programu

studiów i realizacji efektów kształcenia zapobiega niepożądanym zmianom i usprawnia oraz

porządkuje proces kształcenia zarówno z perspektywy studenta jak i nauczyciela akademickiego.

2. Program kształcenia jest spójny i zawiera wymagane proporcje zajęć teoretycznych i

praktycznych, a ich usytuowanie w poszczególnych etapach kształcenia umożliwiają osiągnięcie

założonych efektów kształcenia i uzyskanie wymaganej struktury kwalifikacji absolwenta.

4. Liczba i jakość kadry dydaktycznej a możliwość zagwarantowania realizacji celów edukacyjnych

programu studiów

W procesie dydaktycznym na kierunku pielęgniarstwo, poza osobami stanowiącymi minimum

kadrowe (24 osoby) uczestniczy ogółem 182 nauczycieli, zarówno z Wydziału Nauk o Zdrowiu (85

osób) jak i z Wydziału Lekarskiego (56 osób), a także z Centrum Językowego UJ CM (14 osób) oraz

dodatkowo 27 osób zatrudnionych na podstawie umowy cywilno-prawnej, reprezentujących

specjalności z zakresu nauk medycznych, nauk o zdrowiu i posiadających udokumentowany dorobek

praktyczny. Wszystkie te osoby posiadają długoletnie doświadczenie praktyczne i dydaktyczne.

21

Dorobek naukowy i kwalifikacje dydaktyczne kadry są adekwatne do realizowanego programu i

zakładanych efektów kształcenia, co pozwala na pełną realizację zakładanych efektów kształcenia.

Minimum kadrowe na wizytowanym kierunku „pielęgniarstwo” stanowi 24 nauczycieli akademickich

zatrudnionych na podstawie umowy o pracę, w pełnym wymiarze czasu pracy, nie krócej niż od

początku semestru studiów, w tym: 8 samodzielnych nauczycieli akademickich posiadających stopień

naukowy doktora habilitowanego lub tytuł naukowy profesora (podstawowe miejsce pracy) oraz 16

nauczycieli akademickich posiadających stopień naukowy doktora (podstawowe miejsce pracy) -

reprezentujących specjalności z zakresu nauk medycznych, nauk o zdrowiu i posiadających

udokumentowany dorobek praktyczny.

Skład minimum kadrowego odpowiada wymaganiom określonym w § 14 pkt. 7 rozporządzenia

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

prowadzenia studiów na określonym kierunku i poziomie kształcenia (Dz. U. z 2014 poz. 1370),

„minimum kadrowe dla studiów pierwszego stopnia na kierunkach „pielęgniarstwo” i „położnictwo”

stanowi co najmniej trzech samodzielnych nauczycieli akademickich oraz co najmniej czterech

nauczycieli akademickich posiadających stopień naukowy doktora, reprezentujących specjalności z

zakresu nauk medycznych i posiadających doświadczenie zawodowe zdobyte poza Uczelnią” oraz § 15

pkt. 1 tj. „minimum kadrowe dla studiów drugiego stopnia na określonym kierunku studiów stanowi

co najmniej sześciu samodzielnych nauczycieli akademickich oraz co najmniej sześciu nauczycieli

akademickich posiadających stopień naukowy doktora”, a także § 8 ust. 1 pkt. 2 lit. d „ (…) dla

studiów drugiego stopnia lub jednolitych studiów magisterskich zalicza nauczycieli akademickich, dla

których uczelnia, w skład której wchodzi ta jednostka, jest podstawowym miejscem pracy”.

Ponadto spełnione są również zapisy § 13 pkt. 1 powyższego rozporządzenia, tj.: „nauczyciel

akademicki może być zaliczony do minimum kadrowego, jeżeli został zatrudniony w uczelni nie

później niż od początku semestru studiów” a także § 13 pkt. 2, tj.: nauczyciel akademicki może być

wliczony do minimum kadrowego w danym roku akademickim, jeżeli prowadzi na danym kierunku

studiów zajęcia dydaktyczne w wymiarze co najmniej 30 godzin zajęć dydaktycznych, w przypadku

nauczycieli akademickich posiadających tytuł naukowy profesora lub stopień naukowy doktora

habilitowanego i co najmniej 60 godzin zajęć dydaktycznych, w przypadku nauczycieli akademickich

posiadających stopień naukowy doktora.

Zgodnie z wymogami art. 9a ust. 1 ustawy z dn. 27 lipca 2005 r. - Prawo o szkolnictwie wyższym (Dz.

U. z 2012 r. poz. 572, z późn. zm.) nauczyciele akademiccy stanowiący minimum kadrowe zatrudnieni

są w pełnym wymiarze czasu pracy.

Skład minimum kadrowego ocenianego jest stabilny i w ostatnich 3 latach podlegał nieznacznym

zmianą w grupie samodzielnych pracowników naukowo – dydaktycznych.

Uczelnia stosuje wzór oświadczenia o wyrażeniu zgody na wliczenie do minimum kadrowego, który

pozwala na stwierdzenie, iż wszystkie osoby zgłoszone do minimum kadrowego spełniają warunki

określone w art. 112a ustawy z dn. 27 lipca 2005 r. - Prawo o szkolnictwie wyższym (Dz. U. z 2012 r.

poz. 572, z późn. zm.)

W teczkach osobowych znajdują się dokumenty pozwalające na uznanie deklarowanych tytułów i

stopni naukowych. Umowy o pracę zawierają wymagane prawem elementy. Teczki zawierają

22

dokumenty (specjalizacje medyczne, świadectwa ukończenia kursów), będące potwierdzeniem

dorobku praktycznego.

Do minimum kadrowego na studiach I stopnia zaliczono wszystkich nauczycieli akademickich

zgłoszonych przez Uczelnie, tj. 7 samodzielnych pracowników naukowych i 24 osoby ze stopniem

naukowym doktora; do minimum kadrowego na drugim stopniu również zaliczono wszystkich

nauczycieli zgłoszonych do minimum kadrowego, tj. 8 samodzielnych nauczycieli akademickich i 23

osoby ze stopniem naukowym doktora.

Stosunek liczby nauczycieli akademickich stanowiących minimum kadrowe do liczby studentów

kierunku spełnia wymagania określone w § 17 ust. 1 pkt. 3 rozporządzenia Ministra Nauki i

Szkolnictwa Wyższego z dn. 3 października 2014 r. w sprawie warunków prowadzenia studiów na

określonym kierunku i poziomie kształcenia (Dz. U. z 2014, poz. 1370) i wynosi ok.1:33.

Należy stwierdzić, że wymagania formalne odnośnie minimum kadrowego ocenianego kierunku,

określone w wyżej wymienionym rozporządzeniu, zostały spełnione.

Nauczanie przedmiotów (treści kierunkowych lub zawodowych) w obrębie nauk z zakresu podstaw

opieki pielęgniarskiej i pielęgniarskiej opieki specjalistycznej, tj. przedmiotów dotyczących w swojej

treści opieki pielęgniarskiej i obszarów funkcjonowania pielęgniarstwa prowadzą nauczyciele

akademiccy posiadający prawo wykonywania zawodu pielęgniarki oraz minimum roczną praktykę

zawodową, zgodną z nauczanym przedmiotem lub prowadzonymi zajęciami.

Zajęcia praktyczne są realizowane pod bezpośrednim nadzorem i kierunkiem nauczyciela

akademickiego. Każdy nauczyciel na czas realizacji zajęć ze studentami podpisuje z jednostką, w

której realizowane jest kształcenie praktyczne umowę cywilno – prawną, stąd formalnie może

realizować świadczenia zdrowotne i ma pełny dostęp do dokumentacji pacjenta.

Praktyki zawodowe są realizowane pod bezpośrednim nadzorem wyznaczonej pielęgniarki tzw.

opiekuna zakładowego, z którym jest podpisywana umowa cywilno-prawna na czas realizacji

praktyki.

Podczas wizytacji hospitowano zajęcia realizowane na studiach stacjonarnych, odbywające się w

formie wykładów, ćwiczeń oraz zajęć praktycznych. Hospitowane zajęcia prowadzono zgodnie

z obowiązującymi w procesie dydaktycznym zasadami. Treści kształcenia były adekwatne do rodzaju

zajęć. Podczas zajęć w zależności od ich tematu korzystano z różnych metod i środków

dydaktycznych. Tematyka hospitowanych zajęć była zgodna z wymaganiami na kierunku

Pielęgniarstwo określonymi w standardach kształcenia na tym kierunku studiów. Hospitowane zajęcia

realizowano zgodnie z zasadami poglądowości, receptywności i aktywnego udziału studentów, w

zależności od formy zajęć. Hospitowane zajęcia należy ocenić pozytywnie.

Polityka kadrowa Wydziału Nauk o Zdrowiu realizowana jest zgodnie ze Strategią Rozwoju Uczelni z

uwzględnieniem analizy potrzeb realizacji zajęć dydaktycznych i Statutem UJ. Sprzyja ona

podnoszeniu kwalifikacji i zapewnia pracownikom warunki rozwoju naukowego i dydaktycznego.

Wydział realizuje program Sokrates, nauczyciele są zainteresowani takimi wyjazdami i czynnie w nich

uczestniczą.

W ramach polityki kadrowej, ukierunkowanej na rozwój naukowy i dydaktyczny nauczycieli

akademickich, pokrywane są częściowo koszty uczestnictwa w kursach specjalistycznych oraz koszty

przeprowadzenia przewodów doktorskich i habilitacyjnych. Uczelnia wspomaga finansowo rozwój

23

dydaktyczny pracowników ze środków wypracowanych na studiach niestacjonarnych, a naukowy

poprzez dofinansowanie z działalności statutowej.

Zatrudnienie nauczyciela akademickiego w Uczelni w wymiarze przewyższającym połowę etatu

następuje po przeprowadzeniu otwartego konkursu. Decyzję o wszczęciu postępowania

konkursowego na dane stanowisko podejmuje Prorektor Uniwersytetu Jagiellońskiego ds. Collegium

Medicum po ocenie wniosku zgłoszonego przez Dziekana Wydziału Nauk o Zdrowiu. Konkurs

przeprowadza 5 osobowa Wydziałowa Komisja ds. Zatrudnienia i Rozwoju Kadry, w skład której

wchodzą: Dziekan Wydziału jako przewodniczący oraz 4 członków powołanych przez Dziekana tj.

Dyrektorzy Instytutów: Fizjoterapii, Pielęgniarstwa i Położnictwa, Zdrowia Publicznego oraz Kierownik

Zakładu Ratownictwa Medycznego. Kierownik jednostki opracowuje szczegółowe warunki konkursu,

uwzględniając wymagania do zatrudniania nauczyciela akademickiego na dane stanowisko określone

„Prawem o Szkolnictwie Wyższym” i Statutem UJ. W konkursie mogą zostać określone dodatkowe,

uzasadnione wymagania wynikające z specyfiki stanowiska np. na kierunku pielęgniarstwo wymagane

jest posiadanie prawa wykonywania zawodu pielęgniarki, specjalizacji w danej dziedzinie

pielęgniarstwa oraz doświadczenie zawodowej praktyczne uzyskane poza Uczelnią.

Zatrudnienie nauczyciela akademickiego na Uniwersytecie w wymiarze nieprzekraczającym połowy

etatu następuje na wniosek Dziekana zaopiniowany przez Dyrektora Instytutu oraz Kierownika

Zakładu/Pracowni, w którym dany pracownik ma być zatrudniony. W Uniwersytecie Jagiellońskim

nauczyciele akademiccy zatrudnieni w niepełnym wymiarze godzin podpisują umowę na czas

określony.

Wszyscy nauczyciele akademiccy podlegają okresowej ocenie, stosownie do obowiązków

wynikających z Ustawy PSW. Ocena nauczyciela akademickiego posiadającego tytuł naukowy

profesora zatrudnionego na podstawie mianowania dokonywana jest nie rzadziej niż raz na cztery

lata. Pozostali nauczyciele akademiccy podlegają ocenie nie rzadziej niż raz na dwa lata lub na

wniosek Kierownika. Zasady i zakres oceny nauczycieli akademickich określa od 2015 roku Collegium

Medicum. Podstawę oceny nauczycieli zatrudnionych na stanowiskach naukowo-dydaktycznych

stanowią osiągnięcia naukowe, dydaktyczne i organizacyjne. Podstawą oceny nauczycieli

zatrudnionych na stanowiskach dydaktycznych są głównie osiągnięcia dydaktyczne i organizacyjne, a

także naukowe. Oceny dokonuje Wydziałowa Komisja ds. Ocen Nauczycieli Akademickich, powołaną

przez Radę Wydziału, której przewodniczy Dziekan Wydziału. Ocena dokonywana jest zgodnie z

przyjętymi kryteriami. W przypadku otrzymania pierwszej oceny negatywnej, kolejną ocenę

przeprowadza się nie wcześniej niż po upływie roku i ma ona wpływ na rozwiązanie z nauczycielem

stosunku pracy. Czas pracy nauczycieli akademickich jest określony jego zakresem obowiązków

dydaktycznych, naukowych i organizacyjnych zgodnie Uchwałą nr 70/III/2014 Senatu UJ z dnia 26

marca 2014 r. w sprawie: ustalania pensum dydaktycznego, warunków jego obniżania oraz zasad

obliczania godzin dydaktycznych.

Doskonalenie kadry w zakresie nowoczesnych metod dydaktycznych na Wydziale Nauk o Zdrowiu

obejmuje:

─ prowadzenie hospitacji zajęć dydaktycznych zgodnie z procedurą i corocznym planem, którym

objęci są nauczyciele: nowozatrudnieni, uzyskujący w oceny w corocznej ankiecie studentów

poniżej 4,0 i/lub negatywne komentarze oraz nauczyciele objęci awansem,

24

─ kierowanie nauczyciela akademickiego do odbycia szkoleń w zakresie dydaktycznym

wykorzystując wyniki hospitacji i ocen studentów, którą dokonuje kierownik zakładu,

─ zapewnienie dostępności nauczycieli do oferty szkoleń w ramach Ars Docendi organizowanej

przez UJ lub szkoleń zewnętrznych.

Jedną z metod doskonalenia naukowo – dydaktycznego kadry jest doskonalenie językowe poprzez

podpisanie umowy (w roku 2013/2014 i 20014/2015) na realizację szkolenia językowego

pracowników z Fundacją Fulbrighta.

Uniwersytet Jagielloński wspomaga członków kadry uniwersyteckiej w doskonaleniu umiejętności

związanych z badaniami naukowymi oraz zdobywaniem grantów poprzez:

─ organizowanie cyklicznych szkoleń i spotkań informacyjnych (Narodowe Centrum Nauki, Dział

Nauki i Współpracy Międzynarodowej CM),

─ powołanie Pełnomocnika Rektora UJ ds. dydaktyki i współpracy międzynarodowej w Collegium

Medicum,

─ powołanie Pełnomocnika Rektora UJ ds. nauki i rozwoju w Collegium Medicum,

─ wyszukiwanie możliwości finansowania badań ze źródeł zewnętrznych, zarówno krajowych jak

i zagranicznych oraz dystrybucje informacji o konkursach,

─ wspomaganie wszelkich działań związanych z wystąpieniami pracowników lub jednostek UJ CM

o przyznanie dofinansowania ze środków przeznaczonych na badania lub działalność

wspomagającą badania, zarówno ze źródeł krajowych, jak i współfinansowanych z funduszy

europejskich oraz innych środków pomocowych, udział w administrowaniu projektów

realizowanych przez jednostki UJ CM oraz działalność informacyjna i doradcza w zakresie

aplikowania o fundusze na badania i działalność wspierającą badania przez Dział Nauki i

Współpracy Międzynarodowej UJ CM,

─ zatrudnienie koordynatora Działu Klinicznego Sekcji ds. Badań Klinicznych celem wsparcia

pracowników Instytutu w obsłudze projektów badawczych,

─ zatrudnienie pracownika na stanowisku naukowo-technicznym w Zakładzie Pielęgniarstwa

Klinicznego, którego celem jest prowadzenie szkoleń w zakresie projektów naukowych,

wyszukiwanie nowych projektów, pomoc przy przygotowaniu dokumentacji konkursowej.

Nauczyciele akademiccy prowadzący zajęcia na kierunku pielęgniarstwo w latach 2010-2014

uczestniczyli w 53 wyjazdach międzynarodowych. Były to staże naukowe (New Haven, USA), udział w

roboczych spotkaniach w ramach projektów naukowych (RN4CAST, HORIZONT 2020), udział w

spotkaniach komitetu kierowniczego (COST IS 1201), wizyty studyjne w zakładach opieki zdrowotnej

(Berlin, Niemcy), udział w szkoleniach (Ethics of Reproductive Technologies oganized by Katholieke

Universiteit Leuven, Belgia); odczyty, a także czynny udział w konferencjach naukowych (ESPMH 25th

European Conference on Philosophy of Medicine and Healthcare, Szwajcaria; 13th BiennialCongress

of the ESHMS, 26-28 August, Ghent-Belgium, 2010; Międzynarodowa Konferencja Naukowa

połączona z seminarium metodologicznym „Vyskum v nelekarskych studyjnych programoch”

Słowacja; Power of fungi and mycotoxins in health and disease, Chorwacja; 18th Congress of the

International Society for Human and AnimalMycology, Niemcy; 11 th Conferenceof the International

Association of Bioethics and the Future, Holandia; NIH, Fogarty International Center Network

Meeting, Czechy; UNESCO Coneferenco on Bioethics, Izrael i w warsztatach z zakresu medycyny, nauk

o zdrowiu. Nauczyciele współpracowali różnymi uczelniami i instytucjami w ramach prowadzonych

25

projektów badawczych (Badania: séjour de recherche, University of Paris Pantheon-Sorbonne,

fellowship of the French Government (BGF; 764235L), Francja) i spotkań organizacyjnych w ramach

Programu Fundacji na Rzecz Nauki Polskiej FNP-Mentoring (Kanada, Niemcy).

W spotkaniu ZO z kadrą uczestniczyła bardzo liczna grupa 64 nauczycieli akademickich.

Wszyscy wyrazili zadowolenie z warunków pracy, jakie stwarza im Uczelnia i potwierdzili udział w

tworzeniu efektów kształcenia dla ocenianego kierunku studiów.

Nauczyciele uczestniczący w spotkaniu pozytywnie ocenili system wsparcia działalności naukowej i

rozwoju zawodowego oraz pozytywnie oceniają współpracę z dyrekcją Instytutu.

Uważają, że infrastruktura dydaktyczna, w tym pomoce naukowe stosowane w procesie kształcenia

są wystarczające.

Nauczyciele mają dostęp do wyników ankiety studenckiej – do ogólnego jej podsumowania oraz do

własnej oceny. Poza tym mają wiedzę o działaniach wewnętrznego systemu zapewnienia jakości

kształcenia.

Na podkreślenie zasługuje fakt, że podczas spotkania nauczyciele potrafili określić

perspektywy rozwoju uczelni, które upatrują w uruchomieniu nowych kierunków studiów

podyplomowych, co daje szanse na zwiększenie zatrudnienia dla absolwentów. Zauważają oni

również ograniczenia wynikające z niżu demograficznego.

Ocena końcowa 4 kryterium ogólnego3 wyróżniająco

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Liczba nauczycieli i struktura ich kwalifikacji, umożliwia osiągnięcie założonych celów i efektów

kształcenia. Obsada zajęć dydaktycznych z poszczególnych przedmiotów jest prawidłowa. Należy

podkreślić, ze nauczyciele prowadzący zajęcia na wizytowanym kierunku posiadają bardzo duży

dorobek naukowy i doświadczenie zawodowe. Każdy z nauczycieli posiada także przygotowanie

pedagogiczne. Aktywność naukowa nauczycieli, co przekłada się na jakość zajęć, a także

zaangażowanie w prace dydaktyczna jest bardzo duże.

2) Spełnione są warunki minimum kadrowego. Minimum kadrowe na wizytowanym kierunku jest

stabilne.

3) Działania w zakresie polityki kadrowej są realizowane w obszarach planowania zatrudnienia i

naboru pracowników, oceny i utrzymania pracowników oraz stwarzania warunków do rozwoju

zawodowego i naukowego.

5. Infrastruktura dydaktyczna i naukowa, którą dysponuje jednostka a możliwość realizacji

zakładanych efektów kształcenia oraz prowadzonych badań naukowych

Uczelnia posiada strukturę organizacyjną umożliwiającą sprawną obsługę procesu

dydaktycznego i dysponuje infrastrukturą zapewniającą prawidłową realizację celów i efektów

kształcenia, tj. bazą dydaktyczną dostosowaną do specyfiki kierunku studiów pielęgniarstwo oraz

26

trybu studiowania. Liczba i powierzchnia sal wykładowych, seminaryjnych, ćwiczeń, laboratoriów,

pracowni specjalistycznych i komputerowych jest dostosowana do liczby studentów. Pomieszczenia

dydaktyczne - sale wykładowe, sale ćwiczeń i seminaryjne wyposażone są w odpowiadający

współczesnym wymogom sprzęt audiowizualny, komputerowy z odpowiednim oprogramowaniem i

inny sprzęt dydaktyczny gwarantujący prawidłową realizację treści kształcenia i osiągnięcie efektów

kształcenia. Uczelnia posiada także pracownie specjalistyczne z odpowiednim wyposażeniem, w

których liczba stanowisk jest adekwatna do powierzchni pomieszczenia i liczby studentów.

Wydział Nauk o Zdrowiu dysponuje własną bazą dydaktyczną i kliniczną oraz korzysta z bazy

Collegium Medicum, w tym z bazy Wydziału Lekarskiego i Wydziału Farmaceutycznego.

W skład budynków Wydziału Nauk o Zdrowiu UJ CM wchodzą obiekty dydaktyczne

zlokalizowane przy: ul. Kopernika 25 – siedziba Instytutu Pielęgniarstwa i Położnictwa; ul.

Grzegórzecka 20 – siedziba Instytutu Zdrowia Publicznego; ul. Michałowskiego 12 – siedziba

Dziekanatu Wydziału Nauk o Zdrowiu oraz Instytutu Fizjoterapii i Zakładu Ratownictwa Medycznego;

ul. Zamoyskiego 58 – miejsce realizacji zajęć dla potrzeb kierunku położnictwo; ul. Medyczna 9 –

miejsce realizacji zajęć dla potrzeb kierunku fizjoterapia; ul. Kopernika 7 siedziba Katedry Biologii

Medycznej i Zakładu Biologii Rozwoju Człowieka.

W budynku przy ul. Kopernika 25 mieści się 7 jednostek dydaktycznych: Zakład Pielęgniarstwa

Klinicznego, Zakład Pielęgniarstwa Internistycznego i Środowiskowego, Zakład Zarządzania

Pielęgniarstwem i Pielęgniarstwa Epidemiologicznego, Zakład Pedagogiki Medycznej, Zakład

Psychologii Zdrowia, Zakład Opieki Ginekologicznej, Zakład Zdrowia Matki i Dziecka.

Infrastruktura dydaktyczna obejmuje 2 sale wykładowe (nr 21 – 70 miejsc, nr 29 - 125 miejsc) oraz 8

sal seminaryjnych i ćwiczeniowych (sala nr 5 - 54 miejsca, sala nr 7 - 25 miejsc, sala nr 8 - 25 miejsc,

sala nr 9 - 25 miejsc, sala nr 11 - 20 miejsc, sala nr 26 - 25 miejsc, sala nr 27 - 25 miejsc i sala nr 30 –

12 miejsc), a także pracownię komputerową z 10 stanowiskami. Sale wyposażone są w sprzęt

multimedialny. W budynku znajduje się pomieszczenie socjalne dla studentów i Salonik Historii

Pielęgniarstwa.

W budynku przy ul. Michałowskiego 12 mieści się łącznie 7 jednostek dydaktycznych,

sekretariat władz dziekańskich wraz z Dziekanatem Wydziału. W skład jednostek dydaktycznych

należących do Instytutu Pielęgniarstwa i Położnictwa wchodzą: Zakład Pielęgniarstwa

Internistycznego i Środowiskowego (część), Zakład Filozofii i Bioetyki, Pracownia Teorii i Podstaw

Pielęgniarstwa. Ponadto w budynku mieści się Zakład Ratownictwa Medycznego oraz Instytut

Fizjoterapii. Infrastruktura dydaktyczna przy ul. Michałowskiego 12 obejmuje 2 sale wykładowe (aula

– 160 miejsc, sala 227 – 64 miejsca), 5 sal seminaryjnych/ćwiczeniowych (sala nr 018 - 26 miejsc, sala

nr 203 - 37 miejsc, sala nr 204 - 34 miejsca, sala nr 207 - 36 miejsc, sala nr 205 z 10 stanowiskami

komputerowymi; sala nr 221 - 11 stanowisk) oraz 4 pracownie umiejętności pielęgniarskich i 2

pracownie ratownictwa medycznego. Sale wyposażone są w sprzęt multimedialny. Pracownie

ratownictwa i umiejętności pielęgniarskich wyposażone są w sprzęt multimedialny oraz sprzęt do

nauki umiejętności zawodowych. Pomoce dydaktyczne stanowiące wyposażenie pracowni

umiejętności pielęgniarskich odpowiadają potrzebom kształcenia.

27

W budynku przy ul. Kopernika 7 mieszczą się 2 jednostki dydaktyczne: Katedra Biologii

Medycznej i Zakład Biologii Rozwoju Człowieka. Infrastruktura dydaktyczna obejmuje 2 sale (dla 25 i

50 osób).

Ponadto, studenci kierunku pielęgniarstwo korzystają z bazy Wydziału Lekarskiego i Wydziału

Farmaceutycznego UJ CM, w tym z pracowni anatomii (Katedra Anatomii, ul. Kopernika 12),

biochemii (Katedra Biochemii Lekarskiej, ul. Kopernika 7), patofizjologii (Katedra Patofizjologii, ul.

Czysta 18) i mikrobiologii (Zakład Mikrobiologii Farmaceutycznej, ul. Medyczna 9) oraz Zakładu

Medycyny Katastrof i Pomocy Doraźnej (Katedra Anestezjologii i Intensywnej Terapii ul. Kopernika

17).

Zajęcia z języka angielskiego prowadzone są przez Centrum Językowe UJ CM mieszczące się

przy ul. Grzegórzeckiej 20.

Zajęcia z wychowania fizycznego prowadzone przez Studium Wychowania Fizycznego i Sportu

UJ mieszczącego się przy ul. Badurskiego 19, które dysponuje dwoma salami gimnastycznymi, salą do

aerobiku i siłownią.

W strukturze Wydziału Nauk o Zdrowiu UJCM istnieje pięć pracowni informatycznych (sala nr

28 - 10 stanowisk, przy ul. Kopernika 25, sala nr 205 i sala nr 221 – 10-11 stanowisk przy ul.

Michałowskiego 12), sala nr 26 – 10 stanowisk, sala nr 227 – 16 stanowisk przy ul. Grzegórzeckiej 20.

W ramach bibliotek będących w dyspozycji WNZ:

 przy ul. Michałowskiego 12, w czytelni znajdują się 3 stanowiska komputerowe do

przeszukiwania zasobów internetowych do dyspozycji czytelników i 3 do dyspozycji pracowników

biblioteki,

 przy ul. Grzegórzeckiej 20 znajduje się 17 stanowisk komputerowych, w tym 14

z dostępem dla użytkowników.

We wszystkich budynkach WNZ działa sieć bezprzewodowa (zalogowanie z dostępem do sieci

poprzez domenę uj.edu.pl) dla osób korzystających z własnych urządzeń mobilnych.

Studenci obecni na spotkaniu z ZO wyrazili pozytywna opinię na temat infrastruktury dostępnej

na wizytowanym kierunku. W opinii studentów pewnym problemem jest odbywanie zajęć w różnych

budynkach, jednak obecnie powstaje nowy kampus Uniwersytetu Jagiellońskiego, którego

ukończenie powinno rozwiązać ten problem. Zdaniem studentów sale są duże i dobrze wyposażone.

Studenci podkreślili również, że kadra dydaktyczna kierunku jest kompetentna w zakresie

wykorzystywania sprzętu dydaktycznego, jak również we właściwy sposób umożliwia studentom

nabywanie umiejętności w tym zakresie.

Studenci i pracownicy WNZ mają zapewniony dostęp do Biblioteki UJ (al. Mickiewicza 22),

Biblioteki Medycznej UJ CM (ul. Medyczna 7) oraz dwóch własnych (ul. Grzegórzecka 20 i

Michałowskiego 12), które są filiami Biblioteki Medycznej UJ CM.

Biblioteka Medyczna UJCM wraz ze swoimi filiami świadczy wszelkie usługi biblioteczno –

informacyjne, posiada katalog internetowy wraz z wykazem zbiorów bibliotek zakładowych. W

bibliotece znajduję się czytelnia z dostępem do Internetu oraz baz medycznych, katalogów, a także

do Wirtualnej Biblioteki Nauki. Na terenie biblioteki możliwy jest bezprzewodowy dostęp do

28

Internetu dla użytkowników zarejestrowanych w systemie USOS. Pracownicy biblioteki prowadzą

szkolenia z zakresu wyszukiwania informacji w katalogach oraz bazach danych (zarówno dla

studentów jak i dla pracowników). Jednostka ta prowadzi rejestrację czytelników oraz wypożyczenia

w systemie komputerowym w powiązaniu z Biblioteką Jagiellońską. W roku akademickim 2013/2014

uruchomiano moduł zdalnego zamawiania książek w katalogu Virtua.

Uczelnia zapewnia dostęp do biblioteki wyposażonej w księgozbiór związany z kierunkiem

studiów obejmujący aktualne pozycje wskazane jako literatura podstawowa i uzupełniająca dla

poszczególnych przedmiotów realizowanych w ramach wizytowanego kierunku studiów, w liczbie

egzemplarzy zapewniającej studentom swobodny dostęp.

Księgozbiór biblioteki jest sklasyfikowany według klasyfikacji NLM (National Library of

Medicine) oraz klasyfikacji Biblioteki Kongresu. Wydawnictwa zwarte (stan na 31.12. 2014 r.)

obejmują 4050, wydawnictwa ciągłe – 108 (tytułów).

Biblioteka Medyczna UJ CM zapewnia dostęp do autoryzowanych baz danych, czasopism i

książek elektronicznych w sieci komputerowej Uniwersytetu Jagiellońskiego oraz z komputerów poza

siecią uczelni, w tym do zasobów Wirtualnej Biblioteki Nauki.

Bazy objęte licencją krajową WBN dostępne są z komputerów uczelnianych i z komputerów

domowych po odpowiednim zalogowaniu.

Biblioteka Instytutu Pielęgniarstwa i Położnictwa UJ CM posiada pełny dostęp do wszystkich

zasobów udostępnianych przez Bibliotekę Medyczną.

W opinii studentów księgozbiór dostępny w bibliotece zawiera niezbędną literaturę zalecaną

przez wykładowców.

Uczelnia, uwzględniając liczbę studentów na kierunku pielęgniarstwo, zapewnia odbywanie

kształcenia praktycznego - zajęć praktycznych i praktyk zawodowych na studiach I stopnia we

wskazanych dalej jednostkach, tj.: oddziałach: internistycznym, chirurgicznym, pediatrycznym,

neurologicznym, psychiatrycznym, medycyny ratunkowej, intensywnej terapii, opieki

długoterminowej, położniczym i ginekologicznym w wieloprofilowych szpitalach o zasięgu

regionalnym; ośrodkach pielęgniarskiej opieki domowej, środowiskowej i szkolnej oraz hospicjach.

Miejscem kształcenia praktycznego na kierunku pielęgniarstwo, studia drugiego stopnia są

oddziały: kardiologii, kardiochirurgii, hematologii, nefrologii, alergologii, neurologii, neurochirurgii,

pulmonologii, intensywnej terapii, chirurgii naczyniowej, chirurgii dziecięcej, onkologii, psychiatrii

dziecięcej, rehabilitacji psychiatrycznej oraz na stanowisku pielęgniarki epidemiologicznej, w

medycynie pracy i w świetlicy środowiskowej.

Kryteria doboru zakładów opieki zdrowotnej i innych podmiotów realizujących praktyczną

naukę zawodu są ustalone przez Uczelnię i uwzględniają osiągnięcie założonych celów i efektów

kształcenia na kierunku pielęgniarstwo.

Dobór miejsc na realizację kształcenia praktycznego dokonywany jest zgodnie z

obowiązującymi kryteriami (czy jednostka/zakład była wybierana jako miejsce odbywania praktyk

studenckich: tak – wielokrotnie (2 pkt), nowa placówka (1 pkt), nie była (0 pkt); wykształcenie

29

personelu: >50 % z wyższym wykształceniem (2 pkt), < 50 % z wyższym wykształceniem (1 pkt),

wyłącznie średnie wykształcenie (0 pkt); średni staż pracy personelu: powyżej 5 lat (2 pkt), 3-5 lat (1

pkt), poniżej 3 lat (0 pkt); doświadczenie personelu w pracy ze studentami: powyżej 5 lat (2 pkt),

poniżej 3 lat (1 pkt), brak (0 pkt); czy charakter i zakres świadczonej opieki zdrowotnej umożliwia

realizację efektów zawartych w programie praktyk: tak (2 pkt), w ograniczonym zakresie (1 pkt), nie

(0 pkt); czy jednostka/zakład wyposażona jest w nowoczesną aparaturę umożliwiającą zdobycie

umiejętności przewidzianych w programie praktyk: >50% nowoczesna aparatura (2 pkt), <50%

nowoczesna aparatura (1 pkt), dominuje przestarzała aparatura (0 pkt); czy świadczenia medyczne

realizowane są zgodne w obowiązującymi standardami i procedurami: tak (2 pkt), raczej tak (1 pkt),

nie (0 pkt); czy jednostka/zakład posiada szatnię dla studentów: tak (2 pkt), dążenie do

zaadoptowania (1 pkt), nie (0 pkt); czy w jednostce/zakładzie jest sala seminaryjna: tak (2 pkt),

dążenie do zaadoptowania (1 pkt), nie (0 pkt); czy studenci mają dostęp do pomieszczenia w którym

mogliby m.in. sporządzać notatki, wypełniać dokumentację medyczną itp.: tak (2 pkt), w

ograniczonym zakresie (1 pkt), nie (0 pkt); Czy studenci mają możliwość spożycia posiłku na terenie

jednostki/zakładu: tak, jest punkt gastronomiczny (2 pkt), jest wyodrębnione pomieszczenie (1 pkt),

nie (0 pkt); czy w jednostce/zakładzie odbywają się wewnętrzne szkolenia, wykłady itp., w których

mogliby brać udział studenci: tak, często (2 pkt), rzadko (1 pkt), nie (0 pkt)).

Kryteria oceny: 24 - 13 pkt – jednostka/zakład spełnia kryteria wymagane do prowadzenia praktyk

studenckich; 12 - 7 pkt - jednostka/zakład warunkowo spełnia kryteria wymagane do prowadzenia

praktyk studenckich; 6 – 0 pkt - jednostka/zakład nie spełnia kryteriów wymaganych do prowadzenia

praktyk studenckich.

Kształcenie praktyczne odbywa się między innymi w: Szpitalu Uniwersyteckim,

Uniwersyteckim Szpitalu Dziecięcym, Specjalistycznym Szpitalu im. J. Dietla w Krakowie, Krakowskim

Szpitalu Specjalistycznym im. Jana Pawła II, Wojewódzkim Specjalistycznym Szpitalu Dziecięcym im.

Św. Ludwika w Krakowie, Szpitalu Specjalistycznym im. Stefana Żeromskiego w Krakowie, Zakładzie

Opiekuńczo-Leczniczym w Krakowie, Hospicjum im. św. Łazarza Krakowie, Centrum Onkologii w

Krakowie, Szpitalu Specjalistycznym im. Babińskiego w Krakowie, 5 Wojskowym Szpitalu z Polikliniką

w Krakowie. Z tymi jednostkami Wydział podpisał umowy lub porozumienia.

 Uczelnia posiada dokumentację potwierdzającą zawarcie długoterminowych umów

z podmiotami realizującymi zajęcia praktyczne i praktyki zawodowe nie będącymi w strukturze

Uczelni. Podmioty te zapewniają pełne warunki do osiągnięcia zamierzonych efektów kształcenia.

Lp. Jednostka adres
Umowa na

okres

1.
Samodzielny Publiczny Zakład Opieki

Zdrowotnej Szpital Uniwersytecki
Kraków Ul. Kopernika 36 nieokreślony

2. Uniwersytecki Szpital Dziecięcy w Krakowie Kraków Ul. Wielicka 265 nieokreślony

3.
Specjalistyczny Szpital im. Józefa Dietla w

Krakowie
Kraków Ul. Skarbowa 1 nieokreślony

4.
SPZ-d Opieki Zdrowotnej Krakowski Szpital

Specjalistyczny im. Jana Pawła II
Kraków Ul. Prądnicka 80 nieokreślony

30

5.
Wojewódzki Specjalistyczny Szpital Dziecięcy

im. Św. Ludwika
Kraków ul. Strzelecka 2 nieokreślony

6.
Szpital Specjalistyczny im. St. Żeromskiego

w Krakowie
Kraków os. Na Skarpie 66 nieokreślony

7. Centrum Onkologii Kraków Ul. Gancarska 11
1.10.2013 –

30.09.2016

8.
5 Wojskowy Szpital Kliniczny z Polikliniką

w Krakowie (zawarta 15.03.2013)
Kraków ul. Wrocławska 1-3 nieokreślony

9.
BONI FRATRES CRACOVIENSIS sp. z o.o. z

siedzibą w Krakowie
Kraków ul. Trynitarska 11 nieokreślony

10.
Szpital Specjalistyczny im. Józefa Babińskiego

SPZOZ
Kraków ul. Babińskiego 29 nieokreślony

11. Zakład Opiekuńczo-Leczniczy Kraków ul. Wielicka 267 nieokreślony

12.
Towarzystwo Przyjaciół Chorych Hospicjum św.

Łazarza
Kraków ul. Fatimska 17 nieokreślony

13. NZOZ Kraków-Południe Kraków ul. Szwedzka 27 nieokreślony

14.
NZOZ Centrum Zdrowia i Profilaktyki „Dąbie”

Sp. z o.o.
Kraków ul. Widok 31 nieokreślony

15.
NZOZ Kolejowe Centrum Medyczne

„Olszańska” Sp. z.o.o.
Kraków ul. Olszańska 5 nieokreślony

16. NZOZ Active Pielęgniarstwo Kraków os. Piastów 40 nieokreślony

17.
NZOZ „Profilaktyka i Terapia” Lekarska

Praktyka Grupowa Sp. z o.o.
Kraków ul. K. Galla 24 nieokreślony

18. NZOZ „Pielęgniarka” S.c.
Kraków os. Złotego Wieku 23 nieokreślony

19. NZOZ „Centrum Promocji Zdrowia” Sp. z o.o. Kraków Al. Pokoju 2 nieokreślony

20. NZOZ Usługi Pielęgniarskie „Florencja” Kraków os. Kolorowe 21 nieokreślony

21.
NZOZ Praktyka Grupowa Pielęgniarek i

Położnych „Opieka” s.c.

Kraków os. Dywizjonu 303 bl. 2
nieokreślony

22. NZOZ „Zabiegi” s.c. Kraków ul. K. Galla 24/125 nieokreślony

23. Centrum Medycyny Profilaktycznej Sp. z o.o. Kraków ul. Komorowskiego 12 nieokreślony

24. Małopolski Ośrodek Medycyny Pracy Kraków ul. Zygmunta Augusta 1
umowa do

14.06.2015

25.
Zakład Opieki Pielęgniarsko-Położniczej

"Troska" s. c.
Kraków Al. Pokoju 4/50 nieokreślony

31

26.
Praktyka Grupowa Pielęgniarek Środowiskowo-

Rodzinnych „Florencja”
Kraków ul. Strzelców 15 nieokreślony

27. Urząd Miasta Krakowa
Kraków Pl. Wszystkich Świętych

3-4
nieokreślony

28. Stowarzyszenie „Lekarze Nadziei” Kraków Al. Pokoju nieokreślony

29.

„Stowarzyszenie na rzecz rozwoju psychiatrii i

opieki środowiskowej”

miejsce odbywania zajęć: Środowiskowy Dom

Samopomocy

Warsztaty Terapii Zajęciowej

Kraków Plac Sikorskiego 2/8

ul. Czarnowiejska 13

ul. Miodowa 9 Kraków

nieokreślony

30.
Towarzystwo Przyjaciół Dzieci Oddział Miejski

Krakowski
Kraków ul. Lenartowicza 14 nieokreślony

31. Środowiskowy Dom Samopomocy „Vita” Kraków os. Młodości 8 nieokreślony

32. Stowarzyszenie „Siemacha Kraków ul. Długa 42 nieokreślony

33. Samorządowy Żłobek nr 18 Kraków ul. Mazowiecka 30A nieokreślony

34. Samorządowy Żłobek nr 32 Kraków ul. Wysłouchów 47 nieokreślony

35. Żłobek Samorządowy nr 19 Kraków ul. Świtezianki 7 nieokreślony

36. Żłobek Samorządowy nr 23 Kraków ul. Słomiana 7 nieokreślony

37. Żłobek Samorządowy nr 33 Kraków ul. Żółkiewskiego15 nieokreślony

38. Samorządowy Żłobek nr 12 Kraków oś. 2 Pułku Lotniczego 23 nieokreślony

39.
Szkoła Podstawowa Nr 16 im. Jana

Śniadeckiego
Kraków ul. Dietla 70 nieokreślony

40.
Społeczna Szkoła Podstawowa nr 7

Społecznego Towarzystwa Oświatowego
Kraków ul. St. ze Skalbmierza nieokreślony

41.
Zespół Szkół Zawodowych Polskiego Górnictwa

Naftowego i Gazownictwa
Kraków ul. Brzozowa 5 nieokreślony

42.
Gimnazjum nr 72 Zgromadzenie Sióstr

Augustianek
Kraków ul. Strzelców 5a nieokreślony

43. Gimnazjum Nr 1 Kraków ul. Bernardyńska 7 nieokreślony

44. XIII Liceum Ogólnokształcące Kraków ul. Sądowa 4 nieokreślony

45.
Zespół Szkół Ogólnokształcących Mistrzostwa

Sportowego
Kraków ul. Grochowska 20 nieokreślony

46. VIII Liceum Ogólnokształcące Kraków ul. Grzegórzecka 24 nieokreślony

47.
I Liceum Ogólnokształcące im. B.

Nowodworskiego
Kraków Pl. Na Groblach 9 nieokreślony

32

48.
II Liceum Ogólnokształcące im. Króla Jana III

Sobieskiego
Kraków ul. Sobieskiego 9 nieokreślony

49. XXVII Liceum Ogólnokształcące Kraków ul. Krowoderska 8 nieokreślony

50.
VIII Liceum Ogólnokształcące im. Stanisława

Wyspiańskiego
Kraków Ul. Grzegórzecka 24 nieokreślony

51.
Zespół Szkół Ekonomicznych nr 2 im. I.

Daszyńskiego w Krakowie
Kraków Os. Spółdzielcze 6 nieokreślony

52. Zespół Szkół Energetycznych Kraków ul. Loretańska 16 nieokreślony

Uczelnia zapewnia dostęp do zaplecza socjalnego i sanitarno-higienicznego adekwatnego do

liczby studentów.

Nie wszystkie budynki Wydziału są dostosowane do potrzeb osób niepełnosprawnych, co

potwierdzają również opinie studentów. Nie są one wyposażone w windę ani rozwiązania

dedykowanie osobom niedowidzącym. W opinii osób reprezentujących Dział Osób

Niepełnosprawnych nie można łatwo dostosować budynków ze względu na wymogi prawne, ale

Władze starają się dostosować możliwości edukacyjne dla osób niepełnosprawnych i jeżeli pojawia

się prośba od studenta, mogą przeorganizować sposób odbywania zajęć. Władze Jednostki znają

problem niedostosowania infrastruktury do potrzeb studentów niepełnosprawnych, podnoszą

jednak, że osoby niepełnosprawne nie decydują się zwykle na studiowanie fizjoterapii lub

pielęgniarstwa, a takie kierunki są prowadzone na Wydziale.

Na Uczelni funkcjonuje Dział ds. Osób Niepełnosprawnych w budynku, który jest w pełni

dostosowany do potrzeb osób niepełnosprawnych (budynek wyposażony jest w windę na

komunikaty głosowe, platformę dla wózków inwalidzkich, zatrudniony jest tam również specjalnie

przeszkolony portier). Mimo braku dostosowani infrastruktury dla potrzeb osób niepełnosprawnych,

otrzymują oni kompleksowe wsparcie i mogą dostosować indywidualnie kształcenie do swoich

możliwości.

Ocena końcowa 5 kryterium ogólnego4 w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego

Baza dydaktyczna Uczelni zapewnia odpowiednie warunki do prawidłowej realizacji

deklarowanych efektów kształcenia, zarówno w zakresie wiedzy, umiejętności, jak i kompetencji

społecznych.

Dobór podmiotów, w których prowadzone jest kształcenie praktyczne, do celów kształcenia

i założonych efektów kształcenia jest prawidłowy. Miejsca kształcenia praktycznego dobrane są

zgodnie z ustalonym kryteriami i umożliwiają osiągnięcie celów i efektów kształcenia na ocenianym

kierunku. Uczelnia dysponuje nie tylko własną bazą kształcenia praktycznego ale posiada również

dokumentację potwierdzającą zawarcie umów z podmiotami realizującymi kształcenie praktyczne,

będącymi bazą obcą.

33

Uczelnia zapewnia dostęp do biblioteki wyposażonej w literaturę zalecaną w ramach kształcenia na

ocenianym kierunku studiów, czytelni wyposażonej w czasopisma w zakresie nauczanych

dyscyplin. Liczba stanowisk zapewniająca dostęp studentom do Internetu jest wystarczająca.

Godziny otwarcia biblioteki i czytelni umożliwiają korzystanie z księgozbioru studentom wszystkich

form kształcenia.

Infrastruktura nie w pełni dostosowana jest do potrzeb osób niepełnosprawnych.

6. Badania naukowe prowadzone przez jednostkę w zakresie obszaru/obszarów kształcenia, do

którego został przyporządkowany oceniany kierunek studiów

W rankingu Ministerstwa Nauki i Szkolnictwa Wyższego Wydział Nauk o Zdrowiu UJ CM

posiada kategorię A.

W maju roku 2012 Centralna Komisja ds. Stopni i Tytułów przyznała Wydziałowi uprawnienia

do nadawania stopnia naukowego doktora habilitowanego Nauk o Zdrowiu.

Od roku akademickiego 2013/2014 na Wydziale prowadzone są studia trzeciego stopnia w

dziedzinie nauk o zdrowiu.

Działalność naukowa Wydziału Nauk o Zdrowiu finansowana jest z dotacji Ministerstwa Nauki

i Szkolnictwa Wyższego na działalność statutową oraz z krajowych i zagranicznych środków

uzyskiwanych w ramach projektów Narodowego Centrum Nauki, Narodowego Centrum Badań i

Rozwoju oraz programów ramowych Komisji Europejskiej i innych programów zagranicznych.

 Środki przyznane przez MNiSW przeznaczane są zgodnie z wewnętrznym regulaminem UJ CM

na realizację projektów naukowo-badawczych zgłaszanych w wewnętrznym trybie konkursowym.

 Uczelnia wspiera realizację przedsięwzięć badawczych o charakterze interdyscyplinarnym

poprzez: inicjowanie i wspieranie badań naukowych podejmowanych przez pracowników

zatrudnionych na stanowiskach naukowo-dydaktycznych i dydaktycznych poprzez zapewnienie

systemu finansowania działań prowadzonych przez poszczególnych pracowników (zwłaszcza

dofinansowania udziału w międzyuczelnianych projektach badawczych) w oparciu o środki własne,

jak i pomoc przy uzyskiwaniu środków ze źródeł zewnętrznych.

Wydział Nauk o Zdrowiu Uniwersytetu Jagiellońskiego - Collegium Medicum prowadzi

badania naukowe w obszarze nauk medycznych, nauk o zdrowiu oraz nauk o kulturze fizycznej. W

swej działalności badawczej Wydział podejmuje tematykę interdyscyplinarnego podejścia do

profilaktyki zdrowotnej, diagnostyki, leczenia, opieki i rehabilitacji. Pracownicy specjalizują się w

badaniach nad zagadnieniami organizacji i ekonomiki zdrowia, gospodarki farmaceutykami i

materiałami medycznymi, informatyzacji oraz problemów upowszechniania informacji w ochronie

zdrowia.

Na Wydziale prowadzone są także zaawansowane badania naukowe z zakresu biologii

medycznej, w tym: immunologii, biologii komórki, endokrynologii rozrodu, fizjologii i patofizjologii

układu trawienia, ergonomii i wysiłku fizycznego, a także studia nad wpływem na zdrowie człowieka

czynników występujących w środowisku, w tym badania z zakresu dietetyki oraz epidemiologii

chorób układu oddechowego i układu krążenia.

Wydział rozwija działalność dotyczącą upowszechniania wiedzy m.in. w zakresie

pielęgniarstwa klinicznego, internistycznego i środowiskowego, położnictwa i chorób kobiecych,

34

epidemiologii, promocji zdrowia, problemów zdrowia środowiskowego, postępowania o charakterze

ratowniczym w stanach nagłego zagrożenia życia, wypadkach i katastrofach, psychologii zdrowia i

pedagogiki medycznej.

W swojej działalności naukowej pracownicy Wydziału podejmują także zagadnienia

dotyczące wymiany i obiegu informacji w systemie opieki zdrowotnej, usprawnień w funkcjonowaniu

zakładów opieki zdrowotnej oraz ekonomiki zdrowia. Prowadzone są analizy krajowej i

międzynarodowej polityki zdrowotnej oraz komparacja różnorodnych aspektów prawa

wspólnotowego i polskiego.

Pracownicy Instytutu Pielęgniarstwa i Położnictwa WNZ w latach 2010-2014 zrealizowali lub

realizują nadal 82 projekty badawcze, w tym:

 2 projekty europejskie (7. Projekt Ramowy HEALTH-F2-2009-223468 oraz Central and Eastern

Europe Advanced Certified Program in Research Ethics (part of NIH Research Grant R25-TW

7085),

 8 grantów finansowanych przez Narodowe Centrum Nauki (NCN), w tym 4 projekty OPUS, 3

SONATA, 1 eContentPlus,

 1 grant finansowany przez Narodowe Centrum Badań i Rozwoju (NCBR),

 3 projekty badawcze własne finansowane przez NCN i Ministerstwo Nauki i Szkolnictwa

Wyższego (MNiSW),

 3 projekty Narodowego Program Rozwoju Humanistyki finansowane przez MNiSW,

 1 projekt Iuventus Plus finansowany ze źródeł MNiSW,

 61 projektów statutowych finansowanych ze środków MNiSW w tym:

- 20 projektów stanowiących dotacje celową na rozwój młodych naukowców,

- 41 projektów obejmujących dotację na utrzymanie potencjału badawczego.

 3 projekty badawcze finansowane ze źródeł własnych.

Główne tematy projektów badawczych są związane z obszarami nauk medycznych, nauk o

zdrowiu i kulturze fizycznej, naukami podstawowymi i humanistycznymi. Tematyka projektów

dotyczyła między innymi:

─ Prognozowania w pielęgniarstwie (planowania zasobów ludzkich w pielęgniarstwie).

─ Opracowania i budowy zintegrowanego systemu wspomagania opieki przewlekłej SWOP

opartego na sieciach łączności ruchomej.

─ Filozofii opieki hospicyjno-paliatywnej.

─ Zasad w badaniach etycznych.

─ Relacji lekarz-pacjent: modele – uwarunkowania – dylematy etyczne.

─ Oceny funkcjonowania chorych na cukrzycę typu 2.

─ Wczesnej interwencji psychologicznej stymulującej pojawienie się zmian rozwojowych u

pacjentów po doświadczeniach urazowych dotyczących stanu zdrowia.

─ Komunikacji terapeutycznej z pacjentem i jego rodziną.

─ Oceny procesów poznawczych osób po 60 roku życia operowanych w znieczuleniu ogólnym.

─ Wsparcia udzielanego przez pielęgniarki i wsparcia oczekiwanego przez pacjenta z chorobą

nowotworowa jako czynnika determinującego akceptację choroby i reakcję na nią.

─ Wpływu diet przemysłowych podawanych drogą doustną na stan odżywienia u osób w wieku

podeszłym.

─ Czynników ryzyka chorób układu sercowo-naczyniowego wśród przedstawicieli wybranych religii

na terenie Polski.

35

─ Roli zasobów osobistych w zaprzestaniu palenia papierosów przez pacjentów z POChP.

─ Zasad prowadzenia biomedycznych badań naukowych z udziałem ludzi. Wybrane zagadnienia

bioetyczne.

─ Rola IL-17A w pozytywnej regulacji odpowiedzi komórkowej w modelu nadwrażliwości

kontaktowej.

─ Wpływ naturalnej flory jelitowej na regulacje reakcji nadwrażliwości kontaktowej (CS) u myszy.

─ Neuroprotekcyjnego wpływu niskocząsteczkowych związków siarki na neurotoksyczność

wywołaną podaniem kwasu 3-nitropirogronowego.

─ Mechanizmy reakcji nadwrażliwości kontaktowej (CS) z udziałem komórek NK u myszy oraz jej

negatywnej regulacji.

─ Mechanizmy naskórnie indukowanej supresji reakcji nadwrażliwości kontaktowej Tc1 CD8+

zależnej u myszy.

─ Występowania grzybów w środowisku szpitalnym a potencjalnym ryzyko zakażeń grzybiczych.

─ Kolonizacja rurek tracheotomijnych grzybami pleśniowymi a czystość mykologiczna środowiska

pomieszczeń szpitalnych.

Główną bazą do prowadzenia badań w obszarach nauk medycznych, nauk o zdrowiu i

kulturze fizycznej, nauk podstawowych oraz nauk humanistycznych jest Szpital Uniwersytecki oraz

inne szpitale, z którymi Wydział posiada umowy o współpracę. Bazę stanowią także:

 Biblioteka Medyczna UJ CM oraz inne biblioteki UJ wraz z bazami danych.

 Wydział Lekarski Collegium Medicum jako partner w badaniach naukowych.

 Uczelnie mające siedzibę w Krakowie (np. AGH) oraz w kraju (Uniwersytet Kazimierza Wielkiego

w Bydgoszczy) jako partnerzy w badaniach naukowych.

 przedstawiciele pracodawców (powołana Rada Pracodawców przy Wydziale Nauk

o Zdrowiu) posiadają bazę do prowadzenia badań o implementacji praktycznej.

 szkoły różnego poziomu na terenie miasta Krakowa.

 zaplecze laboratoryjne Zakładu Fizjologii Medycznej Instytutu Fizjoterapii.

 zaplecze doświadczalno-badawcze Katedry Biologii Medycznej.

Instytut Pielęgniarstwa i Położnictwa w latach 2009-2014 był organizatorem i

współorganizatorem 15 konferencji o zasięgu międzynarodowym i krajowym oraz planuje w dniach

11-12 września 2015 roku zorganizować międzynarodową konferencje naukowo-szkoleniową

„Innowacyjność w kształceniu, praktyce pielęgniarskiej i w badaniach. 90 – lecie Uniwersyteckiej

Szkoły Pielęgniarek i Opiekunek Zdrowia”.

Działalność naukowa nauczycieli akademickich przejawia się publikowaniem prac w

czasopismach z punktacją IF i MNiSzW, pozycji zwartych, a także czynnym udziałem w konferencjach

naukowych, sympozjach i zjazdach. Wyniki badań wykorzystywane są w trakcie prowadzonych zajęć

dydaktycznych, tworzeniu rekomendacji w ramach prac w towarzystwach naukowych w działalności

praktycznej.

Przy Wydziale Nauk o Zdrowiu działa koło Polskiego Towarzystwa Pielęgniarskiego, które

organizuje spotkania naukowe dla środowiska pielęgniarskiego oraz studentów.

Nauczyciele akademiccy prowadzący zajęcia na kierunku pielęgniarstwo należą do wielu

towarzystw naukowych i stowarzyszeń.

36

W okresie od 01.01.2011 - 31.10.2014 na kierunku pielęgniarstwo przygotowano 791 prac

magisterskich. Dominującą tematyką była: jakość życia w chorobach przewlekłych, zachowania

zdrowotne pacjentów z różnymi schorzeniami, wiedza pielęgniarek i studentów w zakresie działań

profilaktycznych i leczniczych w ochronie zdrowia oraz zadania pielęgniarki jako edukatora dzieci,

dorosłych w warunkach szpitalnych oraz środowisku domowym. Wyniki badań są wykorzystywane do

poprawy jakości kształcenia pielęgniarek oraz optymalizacji opieki pielęgniarskiej.

Opieka naukowa nad studentami wyraża się również we wspólnych publikacjach nauczycieli

akademickich i studentów w specjalistycznych czasopismach naukowych. Łącznie w latach 2010-2014

studenci byli współautorami 101 prac publikowanych w czasopismach o zasięgu krajowym i

międzynarodowym zarówno w języku polskim jak i angielskimi oraz wygłosili 12 referatów

(streszczenia zamieszczone w materiałach zjazdowych). Studenci uczestniczyli w prowadzeniu badań

naukowych, gromadzeniu piśmiennictwa oraz w przygotowaniu zebranego materiału do analizy

statystycznej i sporządzenia manuskryptu

Opieka naukowa nad studentami studiów drugiego stopnia, praca w Studenckich Kołach

Naukowych, możliwość rozwoju własnych zainteresowań są czynnikami motywującym do

podejmowania przez nich studiów trzeciego stopnia (aktualnie 7 osób z kierunku pielęgniarstwo

studiuje na studiach trzeciego stopnia na WNZ i 2 na WL).

Ocena końcowa 6 kryterium ogólnego4 wyróżniająco

Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego

Uczelnia prowadzi bardzo szeroko zakrojone badania naukowe. Rezultaty tych badań

zdecydowanie wpływają na jakość kształcenia z uwagi na fakt, że ich rezultaty są wykorzystywane

w procesie kształcenia. Podkreślenia wymaga również fakt, że jednostka stwarza studentom

bardzo duże możliwość uczestnictwa w badaniach naukowych oraz zdobycia wiedzy i umiejętności

przydatnych w pracy naukowo-badawczej.

7. Wsparcie studentów w procesie uczenia się zapewniane przez Uczelnię

Wszelkie informacje dotyczące rekrutacji na kierunki prowadzone w Uniwersytecie Jagiellońskim, w

tym na pielęgniarstwo, są dostępne na portalu Rekrutacja UJ. Strona zawiera wszystkie istotne

informacje z punktu widzenia kandydata na studia: zasady dotyczące konkretnych kierunków,

terminarz, wykaz opłat, listę wymaganych dokumentów oraz przydatne zakładki „na skróty”,

„rekrutacja – krok po kroku” oraz „pytania i odpowiedzi”. Przewidziano także wersję w języku

angielskim i rosyjskim dla obcokrajowców. Warto podkreślić, że strona jest nie tylko bogata w treść,

ale również bardzo przejrzysta i intuicyjna dla odwiedzającego.

Przy rekrutacji na studia pierwszego stopnia wizytowanego kierunku, podstawę stanowi średnia

ważona z przedmiotów maturalnych: biologia (z wagą 2), język polski (z wagą 1).

Do podjęcia studiów drugiego stopnia na kierunku pielęgniarstwo upoważnione są osoby

legitymujące się dyplomem ukończenia studiów I stopnia na kierunku pielęgniarstwo.

Wszyscy kandydaci dokonując wpisu na te studia otrzymają skierowanie na badania lekarskie

przeprowadzane przez lekarza medycyny pracy. Kandydaci są zobowiązani do dostarczenia do uczelni

zaświadczenia lekarskiego w terminie określonym przez harmonogram rekrutacji (zakładka

37

„Terminy”). Niedopełnienie tego obowiązku przez kandydata uniemożliwia kandydatowi rozpoczęcie

studiów.

Studenci podczas spotkania z Zespołem Oceniającym PKA pozytywnie ocenili przebieg procesu

rekrutacyjnego. Stwierdzili oni, że wymogi rekrutacyjne również w kontekście równości szans nie

budzą żadnych zastrzeżeń, odnieśli się również pozytywnie do przedmiotów maturalnych i ich wag.

2) System oceny studentów jest zorientowany na proces uczenia się. Zasady zaliczania przedmiotów

(oceny efektów kształcenia) są określone w Regulaminie studiów z 2012 roku. Regulamin określa

także zasady zaliczania roku studiów oraz ukończenia studiów, w tym przepisy regulujące prace i

egzaminy dyplomowe. Zgodnie z nim prowadzący zajęcia określa zasady zaliczenia przedmiotu, a

także sposób obliczania oceny w przypadku przedmiotu, w skład którego wchodzi kilka form zajęć,

poprzez system USOS oraz ustnie na pierwszych zajęciach. W Regulaminie przewidziano ustalenie

terminów zaliczeń i egzaminów przez prowadzącego zajęcia nie później niż na miesiąc przed sesją

egzaminacyjną. Określono również zasady związane z egzaminami poprawkowymi oraz

przeprowadzaniem egzaminów komisyjnych, w przypadku nieprawidłowości w czasie trwania

egzaminu lub wykraczania jego zakresu poza treści określone w sylabusie. Studenci obecni na

spotkaniu z Zespołem Oceniającym PKA potwierdzili przestrzeganie tych regulacji. Bardzo dobrze

można ocenić postanowienia rozszerzające grono wnioskodawców egzaminu komisyjnego o organ

samorządu studenckiego (gdy student obawia się wnioskować osobiście) i samego egzaminatora (gdy

przykładowo po egzaminie stwierdzono nieprawidłowości). Na podstawie analizy własnej Regulaminu

można stwierdzić, że zawiera zapisy wspomagające przejrzystość oraz obiektywizm formułowania

ocen. Pozytywne wnioski można również wyciągnąć po zapoznaniu się z przykładowymi sylabusami,

które zrozumiale i dość precyzyjnie określają warunki zaliczenia przedmiotów.

Studenci uczestniczący w spotkaniu nie zgłaszali uwag co do funkcjonowania systemu oceny

osiągnięć. Stwierdzili również, że wymagania określane w sylabusach są dla nich zrozumiałe. Mieli

również świadomość przysługującego prawa do egzaminu komisyjnego, ale przyznają, że nie

korzystali z niego. Jako powód studenci podali brak sytuacji problemowych.

Studenci obecni na spotkaniu z Zespołem Oceniającym PKA przyznali, że w zdecydowanej większości

przypadków są oceniani obiektywnie.

Poza zaliczeniami i egzaminami końcowymi w ramach prowadzonych modułów, wiedza i

umiejętności są weryfikowane na bieżąco w ramach weryfikacji cząstkowej za pomocą kolokwiów,

odpowiedzi ustnych, prac domowych.

3) Studenci ocenianego kierunku mają możliwość wzięcia udziału w szeregu programach mobilności

międzynarodowej (m.in. Erasmus), a także w wymianie krajowej (program MOST). Wydział Nauk o

Zdrowiu współpracuje również, poza wymienionymi powyżej programami, z kilkudziesięcioma

szkołami wyższymi z Europy.

Informacje o mobilności można zasięgnąć z uczelnianego portalu Biura Obsługi Studentów

Zagranicznych, a także z zakładki Mobilność Studentów dostępnej na stronie Wydziału.

Studenci pielęgniarstwa mogą w ramach wymian wyjechać do Francji, Belgii, Finlandii czy Słowenii.

Studenci wizytowanego kierunku niechętnie biorą udział w programach wymian. W latach 2012 -

2014 w ramach programu LLP Erasmus wyjechało kolejno 5, 2 i 3 studentów, a przyjechało jedynie

38

dwóch. Te niewielkie liczby wynikają zdaniem studentów po części z oferty krajów, do których można

wyjechać, a po części ze specyfiki kierunku pielęgniarstwo.

Studenci biorący udział w spotkaniu z Zespołem Oceniającym PKA wykazali, że posiadają dużą wiedzę

dotyczącą punktów ECTS. Potrafili także wskazać cele istnienia systemu ECTS, wskazując na wymiany

zagraniczne oraz mierzenie nakładu pracy studenta potrzebnego do zaliczenia przedmiotu. Studenci

byli w stanie podać szacunkową wartość nakładu pracy określoną przez jeden punkt ECTS.

W opinii studentów prowadzona przez Jednostkę współpraca międzynarodowa pozytywnie wpływa

na możliwość osiągania przez studentów zakładanych efektów kształcenia. W ramach współpracy

podejmowane są działania dotyczące wspólnych projektów naukowych, warsztatów, wspólnych

publikacji i konferencji oraz wzajemnej wymiany studentów i nauczycieli akademickich, co przekłada

się na atrakcyjność procesu kształcenia oraz pozytywnie wpływa na możliwość osiągnięcia

zakładanych efektów kształcenia. Studenci mają również możliwość odbywania praktyk

zagranicznych.

4). Studenci wizytowanego kierunku mają możliwość korzystania z szeregu narzędzi wsparcia

dydaktycznego. Studenci zapytani o dostępność nauczycieli poza zajęciami, odpowiedzieli, że

konsultacje w zdecydowanej większości są konsekwentnie realizowane.

Kolejną poruszaną w czasie spotkania kwestią była liczebność grup, która zdaniem studentów jest

odpowiednia i pozwala na komfortowe prowadzenie zajęć. Studenci są zadowoleni również z form

zajęć oraz ich proporcji w programie studiów.

Studenci obecni na spotkaniu z Zespołem Oceniającym PKA wyrazili krytyczne uwagi dotyczące

braków w ofercie kierunku specjalistycznych kursów, np. z pierwszej pomocy.

Studenci obecni na spotkaniu z Zespołem Oceniającym PKA dosyć krytycznie wypowiedzieli się na

tematu funkcjonowania systemu USOS. Zdaniem studentów system na co dzień funkcjonuje

poprawnie, jednak w momencie rejestracji na przedmioty często dochodzi do zawieszenia serwerów

systemu, a zapisanie się na wybrany kurs to często kwestia przypadku. Studenci przyznali, że nie

zgłaszali problemu do władz, ale świadomość o nieprawidłowym funkcjonowaniu niektórych

elementów systemu informatycznego jest powszechna. Władze Wydziału znają ten problem i

częściowo udało się już złagodzić przez reorganizację procesu zapisów. Studentom nie odpowiada

jednak również system zapisów bazujący na zasadzie "kto pierwszy ten lepszy". Znamiennym jest

przykład studenta, który może nawet przez kilka lat przygotowywać materiały do pracy dyplomowej,

ale możliwość jej napisania u wybranego promotora pozostaje kwestią przypadku. Podobnie jest z

przedmiotami do wyboru.

Z częściową krytyką spotkała się organizacja planu zajęć. Zdarza się, że niektórych dniach pojawiają

się kilkugodzinne przerwy, a dodatkowo zajęcia mogą się zacząć wcześnie rano i skończyć wieczorem.

Zdaniem studentów utrudnia to planowanie dnia i wymusza pozostanie cały dzień na uczelni.

Niekorzystny układ planu jest szczególnie problematyczny dla pracujących studentów studiów

niestacjonarnych, których zajęcia rozpoczynają się już w piątek wczesnym popołudniem, kiedy

studenci ci są jeszcze w pracy. Władze znają ten problem i starają się układać plan w sposób

korzystny dla studentów.

39

Studenci jednogłośnie stwierdzili, że osoby ambitne naukowo mają możliwość dodatkowego rozwoju

poprzez prowadzenie badań wykraczających poza zakres studiów i przygotowania artykułów

naukowych. Nie ma większych przeszkód, natomiast wśród uczestników spotkania nie było większego

zainteresowania taką formą aktywności.

Studenci ocenili sylabusy jako dobrze przygotowane, zarówno pod kątem formy jak i zawartości.

Sylabusy zawierają wiele informacji o przedmiocie, osobie prowadzącej kurs, wymaganiach do

zaliczeniach, zalecanej literaturze etc. Studenci wiedzą, że mogą znaleźć je w systemie USOS.

Na podstawie spotkania ze studentami oraz analizy Regulaminu ustalania wysokości, przyznawania i

wypłacania świadczeń pomocy materialnej dla studentów studiów stacjonarnych i niestacjonarnych

Uniwersytetu Jagiellońskiego z dnia 17 września 2014 roku, można stwierdzić, że system pomocy

materialnej na kierunku funkcjonuje bardzo dobrze. Studenci mają zapewniony dostęp do wszystkich

form pomocy przewidzianych w ustawie prawo o szkolnictwie wyższym na sprawiedliwych i

przejrzystych zasadach.

Zgodnie z informacjami zawartymi na stronie Wydziałowej Rady Samorządu Studenckiego Wydziału

Nauk o Zdrowiu UJ w jej skład wchodzi dwunastu studentów, w tym studenci wizytowanego

kierunku. Samorząd, poza zadaniami ustawowymi, zajmuje się inicjatywami rekreacyjno -

kulturalnymi skierowanymi do studentów wydziałowych, prowadzi też zajęcia pokazowe dla

przyszłych studentów. Członkowie samorządu na bieżąco starają się również udzielać informacji i

odpowiadać na pytania studentów, którzy jednak korzystają raczej ze wsparcia starostów. Podczas

spotkania studenci nie krytykowali jego działań, ale nie pojawiły się też głosy pochwały. Studenci

poproszeni o wskazanie kilku inicjatyw realizowanych przez samorząd wykazali się niską wiedzą na

temat działań samorządu. Przedstawiciele Samorządu wyjaśnili, że w ich ocenie wynika to z niskiego

zainteresowania studentów życiem Wydziału. Komunikacja samorządu ze studentami wydziału

odbywa się poprzez środki elektroniczne: stronę internetową oraz konto na portalu

społecznościowym. Członkowie samorządu w czasie rozmów przyznali, że starają się również

promować inicjatywy lub informacje ogólnouczelnianego zarządu. Członkowie samorządu z łatwością

wskazali przykłady ich działań w ramach wpływania na proces kształcenia, takie jak np. ich

uwzględnione opinie co do szacowania ECTS, czy określania efektów kształcenia. Studenci

wypowiadają się też na Radzie Wydziału, a ich ostatnia interwencja dotyczyła kwestii niewyciągania

konsekwencji wobec ocenianego nauczyciela w sytuacji niewielkiej liczby wypełnionych ankiet.

Przechodząc do oceny relacji władz dziekańskich z samorządem trzeba zaznaczyć, że jego

przedstawiciele bardzo pozytywnie ocenili współpracę i partnerską relację z władzami dziekańskim.

Stwierdzili także, że nastawienie władz można określić jako prostudenckie i choć nie każdą zgłoszoną

inicjatywę da się wdrożyć, to za każdym razem są wysłuchiwani.

Udzielanie osobom niepełnosprawnym wsparcia w dostępie do edukacji opisano w rozdziale nr 3.

Studenci pielęgniarstwa krytycznie oceniają poziom obsługi administracyjnej świadczonej w

dziekanacie. Studenci uznają obsługę w dziekanacie za nieprzyjazną.

40

Informacje o praktykach i stażach studenci mogą zaczerpnąć z Sekcji Karier UJ, jest to

ogólnouczelniana jednostka. Oferta jest bogata, ale skierowana do wszystkich studentów

Uniwersytetu, nie ma więc charakteru specjalistycznego. Studenci wizytowanego kierunku korzystają

przede wszystkim z oferty Wydziału w ramach praktyk obowiązkowych i nie znajdują czasu na

realizację dodatkowych staży ze względu na specyfikę kierunku, na którym realizuje się bardzo dużą

liczbę godzin.

Indywidualny tok studiów jest też rozwiązaniem skierowanym do osób wybitnie uzdolnionych.

Studenci wyrazili brak zainteresowania tym mechanizmem ze względu na dużą ilość zajęć w ramach

normalnego toku studiów. Jest to jednak możliwość znana studentom pielęgniarstwa.

Ocena końcowa 7 kryterium ogólnego4 w pełni

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Zasady i procedury rekrutacji studentów są przejrzyste, uwzględniają zasadę równych szans.

2) W ogólnej opinii system oceny osiągnięć studentów jest zorientowany na proces uczenia się,

zapewnia przejrzystość i obiektywizm formułowania ocen, a wymagania w nim określone są

wystandaryzowane

3) Studenci mają zapewnioną możliwość udziału w programach wymiany międzynarodowej i biorą

w nich udział.

4) Studenci mają zapewnioną opiekę naukową na wysokim poziomie, dobrą opiekę dydaktyczną

oraz materialną, są poinformowani o możliwości ubiegania się o świadczenia z Funduszu Pomocy

Materialnej.

8. Jednostka rozwija wewnętrzny system zapewniania jakości zorientowany na osiągnięcie wysokiej

kultury jakości kształcenia na ocenianym kierunku studiów.

Struktura wewnętrznego systemu zapewnienia jakości kształcenia na Uniwersytecie

Jagiellońskim obejmuje 3 poziomy.

Na poziomie Uczelni jest to Uczelniany System Doskonalenia Jakości Kształcenia (USDJK), który

został wprowadzony uchwałą Senatu nr 33/V/2010 z dnia 26 maja 2010 r.

Nadzór nad wszystkimi sprawami związanymi z systemem doskonalenia jakości kształcenia na

poziomie Uczelni pełni Rektor UJ. Natomiast działania podejmowane w odniesieniu do jakości

kształcenia w zakresie:

- zarządzania – są w kompetencji Prorektora UJ ds. dydaktyki, Stałej Senackiej Komisji ds. Nauczania i

Stałej Komisji ds. Rozwoju Dydaktyki i Jakości Kształcenia UJ,

41

- wdrożeń – są w kompetencji Pełnomocnika Rektora ds. doskonalenia jakości kształcenia i

Pełnomocnika Rektora UJ ds. systemu informacji o ofercie edukacyjnej, Uczelnianego Zespołu

Doskonalenia Jakości Kształcenia.

- ewaluacji – są w kompetencji Pełnomocnika Rektora ds. ewaluacji jakości kształcenia i Zespołu ds.

analiz jakości kształcenia i Działu Nauczania UJ, Sekcja ds. Dydaktyki i Karier Akademickich.

System obejmuje działania dotyczące opracowania polityki doskonalenia jakości kształcenia

na Uczelni, monitorowania procesu dydaktycznego i inicjowania działań zmierzających do

doskonalenia jakości kształcenia, tworzenie spójnych mechanizmów monitorowania procesu

dydaktycznego, zarządzanie systemem i wdrażanie nowych rozwiązań oraz tworzenie skutecznych,

przejrzystych procedur w wyżej wymienionych zakresach działania.

W ramach USDJK prowadzona jest ewaluacja jakości kształcenia, która obejmuje:

1. Ocenę zajęć dydaktycznych, w której mają możliwość uczestniczenia wszyscy studenci danego

kierunku studiów.

2. Okresowy przegląd pracy administracji.

3. Barometr Satysfakcji Studenckiej – zadowolenie z ogólnych warunków studiowania.

4. Ocena kursu Ars Docendi – ocena umiejętności dydaktycznych nauczycieli.

5. Monitorowanie Aktywności i Kompetencji Studentów UJ.

6. Monitorowanie losów absolwentów studiów - prowadzi Sekcja ds. Dydaktyki i Karier

Akademickich CM

7. Badanie kandydatów na studia (poznanie profilu kandydata, źródeł informacji o studiach,

przygotowanie oferty dostosowanej do potrzeb i oczekiwań).

W ramach projektu „Harmonizacja zarządzania dydaktyką na Uniwersytecie Jagiellońskim

(HaZarD) współfinansowanego z ze środków Unii Europejskiej na Uczelni opracowano 18 procedur

dotyczących procesu kształcenia. W/w procedury zostały spisane w publikacji „Procesy i procedury

zarządzania na Uniwersytecie Jagiellońskim”. Procedury te dotyczą wyżej wymienionych obszarów

działania.

Na poziomie Uczelni przeprowadza się między innymi ankietę studencką dotyczącą oceny zajęć

dydaktycznych i kadry akademickiej. Wyniki ankiety opracowane dla całej Uczelni przekazywane są

do poszczególnych Wydziałowych Zespołów Doskonalenia Jakości Kształcenia. Na podstawie tego

opracowania, w wydziałach sporządza się raporty w odniesieniu do kierunków prowadzonych w

wydziałach i zatrudnionej kadry. Dziekan Wydziału Nauk o Zdrowiu przekazuje wyniki ocen

Dyrektorom Instytutów/Kierownikowi Zakładu Ratownictwa Medycznego. Każdy nauczyciel przez

system USOS ma możliwość zapoznania się wynikami swoich ocen. Najlepiej ocenionych nauczycieli

Dziekan wskazuje do nagrody Rektora (i informuje o tym kierowników). W przypadku najniżej

ocenionych pracowników – Dziekan zleca kierownikom jednostek przeprowadzenie rozmów z danym

nauczycielem i przekazanie Dziekanowi zwrotnej informacji odnośnie jej wyników. Następnie Dziekan

spotyka się z kierownikiem i danym pracownikiem na rozmowie oceniającej, podczas której wspólnie

wypracowany zostaje sposób poprawy i uzupełnienia deficytowych obszarów umiejętności

dydaktycznych. Procedury w tym zakresie ustalają WZDJK i KZDJK, na przykład w przypadku ocen

42

poniżej 4,0 i negatywnych komentarzy kierownik podejmuje decyzję o hospitacji zajęć i skierowaniu

nauczyciela na szkolenie dydaktyczne (raport z ostatniego roku przedstawiono ZO).

Studenci uczestniczący w spotkaniu z ZO nie posiadają wiedzy na temat działalności samorządu w

zakresie jakości kształcenia, wiedzą jednak, że mogą zgłaszać się do swoich reprezentantów z

wszelkimi problemami. Mają również świadomość, że mogą wyrazić swoje opinie na temat procesu

kształcenia za pomocą ankiety elektronicznej (e-ankieta). W ramach tego badania studenci bardzo

szczegółowo oceniają zajęcia oraz prowadzącego po każdym odbytym semestrze. Kwestionariusz

ankiety pozwala na wystawienie bardzo rzetelnej oceny na temat wielu różnych kwestii związanych z

procesem kształcenia. Ankietyzacja, w tym tzw. Barometr Satysfakcji, bada satysfakcję studentów

odnośnie infrastruktury. Wśród studentów obecnych na spotkaniu panuje opinia, że mają oni wpływ

na decyzje związane z procesem kształcenia i dostrzegają pewne efekty podejmowanych przez siebie

działań, jednak nie jest ich wiele. Również Władze dostrzegają ten problem, tłumacząc to niską

responsywnością ankiet. Studenci wyrazili liczne obawy co do swojej anonimowości w trakcie

wypełniania ankiet, co wynika nie z braku zaufania do zabezpieczeń technicznych infrastruktury

informatycznej, ale wypowiedzi niektórych prowadzących, sugerujących, że prowadzący mogą ustalić,

kto jest autorem ankiety. Należy zarekomendować monitorowanie tego zjawiska i podjęcie prób jego

wyeliminowania, gdyż wypowiedzi prowadzących mogą w istotny sposób podważać zaufanie

studentów do anonimowości procesu ankietyzacji. W tym aspekcie warto również wskazać, że

niektórzy prowadzący wprowadzają własne ankiety, których zadaniem jest dostarczenie

dodatkowych informacji od studentów na temat przedmiotu. Studentom nie odpowiada jednak fakt,

że w ramach takiej ankietyzacji, prowadzonej w trakcie zajęć, niektórzy prowadzący wymagają

podawania numeru indeksu. Należy wyraźnie zasygnalizować, że zagwarantowanie anonimowości

wiązać się musi nie tylko z jej technicznym umożliwieniem, ale również z wytworzeniem

odpowiedniej kultury i wewnętrznej polityki, w ramach której anonimowość przy wyrażaniu opinii

powinna być standardem.

Samorząd miał istotny wkład w stworzenie wzorów kwestionariuszy ankietowych zarówno na

szczeblu uczelnianym jak i wydziałowym (w kwestionariuszu, oprócz pytań ogólnouczelnianych,

znajdują się również pytania przygotowane przez organy Wydziału). Przedstawiciele samorządu

doprowadzili przykładowo do uproszczenia ankiety poprzez ograniczenie liczby pytań do niezbędnego

minimum. Studenci biorą czynny udział w ewaluacji wyników ankietyzacji, gdzie oprócz analizy

wyników dyskutuje się na temat dalszych działań.

Studenci, w tym przedstawiciele samorządu, nie znają żadnej możliwości anonimowego zgłaszania

swoich opinii i uwag poza systemem ankietyzacji, w tym w sytuacjach nagłych. Rozwiązanie takie

pełni może elektroniczna skrzynka pocztowa lub skrzynka fizyczna zamontowana pod dziekanatem.

Nadzór nad funkcjonowaniem Wewnętrznego Systemu Doskonalenia Jakości Kształcenia na

poziomie Wydziału Nauk o Zdrowiu pełni Dziekan Wydziału.

Wydziały mają bardzo dużą autonomię w zakresie działań na rzecz doskonalenia jakości

kształcenia. Mają obowiązek stosowania wyżej wymienionych procedur ogólnouczelnianych,

natomiast same organizują wewnątrz wydziałową strukturę i ustalają procedury i narzędzia służące

monitorowaniu i doskonaleniu jakości kształcenia w odniesieniu do specyfiki kierunków

prowadzonych w Wydziale.

43

Zadania Systemu na Wydziale Nauk o Zdrowiu wypełnia Wydziałowy Zespół Doskonalenia

Jakości Kształcenia (WZDJK), który został powołany Uchwałą Rady Wydziału Nauk o Zdrowiu nr

III/6/2013 z dnia 6 marca 2013 r. na lata 2012-2016. W skład WZDJK wchodzi: przewodniczący, który

równocześnie pełni funkcję Pełnomocnika Dziekana ds. doskonalenia jakości kształcenia,

Pełnomocnik Dziekana ds. ewaluacji jakości kształcenia, przedstawiciel nauczycieli, przedstawiciel

studentów (1 osoba), przedstawiciel doktorantów (1 osoba) i administracji oraz przedstawiciel

pracodawców (1 osoba).

Pełnomocnik Dziekana ds. doskonalenia jakości kształcenia wchodzi w skład Uczelnianego Zespołu

Doskonalenia Jakości Kształcenia, co ma na celu lepszą wymianę informacji.

Na każdym kierunku prowadzonym w Wydziale Nauk o Zdrowiu (w tym na kierunku Pielęgniarstwo)

działa Kierunkowy Zespół Doskonalenia Jakości Kształcenia. W zespołach kierunkowych, oprócz

nauczycieli akademickich jest po 2 studentów kierunku oraz 1 osoba należąca do grona interesariuszy

zewnętrznych.

W realizacji polityki jakości na Wydziale biorą udział praktycznie wszyscy nauczyciele akademiccy.

Sprzyja temu kilka czynników. Między innymi sprzyja temu fakt, że członkami zespołów kierunkowych

są nauczyciele akademiccy, autorzy sylabusów prowadzący zajęcia ze studentami, a liczba zespołów

oraz liczba ich członków powoduje, że demokratyzacja systemu na Wydziale jest bardzo duża. Kolejny

czynnik to prowadzona przez władze Wydziału oraz WZDJK polityka informacyjna i działania

promujące doskonalenie jakości kształcenia.

Zespoły Doskonalenia Jakości Kształcenia działają w oparciu o zatwierdzone regulaminy,

a terminy comiesięcznych posiedzeń są ustalane z góry na cały rok akademicki. Z każdego posiedzenia

sporządzana jest lista obecności i protokół w wersji elektronicznej i papierowej. Zespól oceniający

zapoznał się z protokołami ze spotkań. Na spotkaniach omawiane są procedury i nowe kierunki

działania na rzecz jakości kształcenia. Z analizy list obecności wynika, że w spotkaniach biorą udział

przedstawiciele studentów i interesariuszy zewnętrznych.

Na Wydziale Nauk o Zdrowiu jest następująca odpowiedzialność za podejmowane działania w

zakresie jakości:

- zarządzania – są w kompetencji Prodziekana ds. dydaktycznych i studenckich, Wydziałowej Komisji

ds. Nauczania,

- wdrożenia – są w kompetencji Pełnomocnika Dziekana ds. Doskonalenia Jakości Kształcenia,

Wydziałowego Zespołu Doskonalenia Jakości Kształcenia i Zespołów działających na wszystkich

prowadzonych kierunkowych studiów oraz na studiach trzeciego stopnia,

- ewaluacji – znajduje się w kompetencji Pełnomocnika Dziekana ds. Doskonalenia Jakości Kształcenia

i Pełnomocnika Dziekana ds. Ewaluacji Jakości Kształcenia.

Do zadań Kierunkowego Zespołu Doskonalenia Jakości Kształcenia na określonym kierunku studiów

należy między innymi:

1) opracowanie celów strategicznych i operacyjnych jakości kształcenia oraz systematyczne

44

doskonalenia jakości kształcenia na kierunku studiów uwzględniające: procedury zapewnienia jakości

kształcenia, współpracę z nauczycielami, pracownikami administracji, studentami, pracodawcami i

innymi interesariuszami zewnętrznymi, opracowanie planu zadaniowego realizacji polityki jakości,

analizę stopnia realizacji celów kształcenia i osiągania przez studentów założonych efektów

kształcenia na studiach pierwszego i drugiego stopnia o profilu praktycznym,

2) zgłaszanie propozycji zmian w planach i programach kształcenia na kierunku studiów wraz z ich

uzasadnieniem do Wydziałowej Komisji ds. Nauczania,

3) opracowanie planów i harmonogramów realizacji działań naprawczych na kierunku wynikających z

przeprowadzonej analizy oraz danych dostarczonych przez WZDJK.

Analiza jakości kształcenia na Wydziale Nauk o Zdrowiu zawarta jest w raportach

sporządzanych corocznie przez poszczególne Zespoły kierunkowe według ustalonego wzoru. Raporty

te przekazywane są Dziekanowi Wydziału Nauk o Zdrowiu do 15 grudnia każdego roku. Co 4 lata do

dnia 30 grudnia danego roku sporządzane są raporty zbiorcze. Raport roczny zawiera między innymi:

opis wykonanych działań w zakresie: przeglądu planów i programów studiów wraz z ECTS, oceny

losowo wybranych prac dyplomowych oraz analizy: losów absolwentów studiów, satysfakcji

studentów ze studiowania, ocen uzyskanych w sesji egzaminacyjnej i z dyplomowania. Ponadto w

raporcie jest przedstawiony program naprawczy.

 Zgodnie z Uchwałą nr 2/I/2012 Senatu UJ z dnia 25 stycznia 2012 roku w sprawie wytycznych dla rad

podstawowych jednostek organizacyjnych UJ w zakresie projektowania programów kształcenia dla

studiów pierwszego oraz drugiego stopnia, jednolitych studiów magisterskich, studiów

podyplomowych oraz kursów dokształcających oraz Uchwałą nr 86/V/2014 Senatu UJ z dnia 28 maja

2014 w sprawie zmiany Uchwały nr 2/I/2012 Senatu UJ Dziekan Wydziału raz w roku przedstawia na

posiedzeniu Rady Wydziału wyniki analizy jakości kształcenia i podjętych uprzednio działań i

przygotowany do realizacji w kolejnym roku program naprawczy i doskonalący.

W raportach przygotowywanych przez Kierunkowe Zespoły Doskonalenia Jakości Kształcenia zawarte

są także zalecenia i wskazówki do działań naprawczych, które są wynikiem analiz jakości kształcenia

przeprowadzonych zgodnie z procedurami ogólnouczelnianymi.

Cykliczność i systematyczność dokonywania analizy i oceny jakości kształcenia w Wydziale, powoduje,

że nie ma potrzeby wdrażania specjalnych metod monitorowania skuteczności działań naprawczych –

jest to dokonywane w kolejnym roku. Każdy raport roczny rozpoczyna się od oceny skuteczności

wdrożonych przed rokiem działań naprawczych i doskonalących.

Wszystkie podejmowane w Uczelni działania i informacje w zakresie rozwoju polityki jakości

zamieszczone są na stronie internetowej www.uj.edu.pl w zakładce dydaktyka oraz jakość

kształcenia, jak również na stronie www.sdka.cm.uj.edu.pl i https://intranet.cm-

uj.krakow.pl/druki/druki.php (biblioteka druków). Bezpośrednia wymiana informacji jest możliwa w

ramach Tygodnia Jakości organizowanego z inicjatywy USDJK corocznie w grudniu oraz w ramach

Dni Kariery UJ CM w okresie marzec – kwiecień, które w Collegium Medicum koordynowane są przez

Sekcję ds. Dydaktyki i Karier Akademickich CM i organizacje studenckie. W ramach tych przedsięwzięć

odbywają się szkolenia dla nauczycieli i studentów, spotkania z pracownikami i studentami na

wydziałach celem dyskusji nad doskonaleniem systemu jakości kształcenia. Każdorazowo wydarzenia

http://www.uj.edu.pl/
http://www.sdka.cm.uj.edu.pl/
https://intranet.cm-uj.krakow.pl/druki/druki.php
https://intranet.cm-uj.krakow.pl/druki/druki.php

45

te podlegają ewaluacji z zastosowaniem metody ankietowej. Analiza i wnioski z tej oceny służą do

planowania kolejnych przedsięwzięć z zakresu doskonalenia jakości kształcenia.

Podsumowując, na Uczelni, Wydziale i na kierunku wdrożono przejrzystą strukturę

zarządzania jakością kształcenia, określono zadania na każdym poziomie zarzadzania jakością,

wskazano struktury i osoby odpowiedzialne za realizację poszczególnych zadań oraz opracowano

sprawny system przepływu informacji.

Członkowie WZDJK opracowali Dokumentację Wewnętrznego Systemu Doskonalenia Jakości

Kształcenia na podstawie obowiązujących przepisów prawnych i regulacji wewnątrzuniwersyteckich.

Dokumentacja została zamieszczona na stronie internetowej Wydziału pod adresem

www.wnz.uj.edu.pl w zakładce jakość kształcenia.

Dokumentacja obejmuje: wprowadzenie, słownik wybranych terminów i regulacje prawne
odnoszące się do jakości kształcenia, strukturę Uczelnianego i Wydziałowego Systemu Doskonalenia
Jakości Kształcenia, cele wewnętrznego systemu doskonalenia jakości kształcenia oraz 26 procedur
wydziałowych pogrupowanych w 6 obszarów:

1) program kształcenia (obejmuje 10 procedur: tworzenie i zatwierdzanie programów kształcenia,

bieżące zmiany w programie i planie studiów, realizacja zajęć dydaktycznych w formie tradycyjnej,

tworzenie i prowadzenie zajęć z wykorzystaniem metod i technik kształcenia na odległość,

indywidualny program i plan studiów (ITS), okresowy przegląd ITS, weryfikacja osiągnięcia założonych

efektów kształcenia, realizacja praktyk/praktyk zawodowych, monitorowanie procedury

dyplomowania, roczny i okresowy przegląd planów i programów kształcenia).

Zasady odbywania studiów w UJ, w tym na ocenianym kierunku, obejmujące także metody

weryfikacji efektów kształcenia opisane są w Regulaminie studiów. Dyplomowanie jest końcowym

etapem weryfikacji osiągnięcia założonych efektów kształcenia na danym poziomie i kierunku

studiów. Zasady dyplomowania w zakresie ogólnym i szczegółowym odnoszącym się do danego

kierunku studiów określa Regulamin dyplomowania. Regulamin obejmuje również weryfikację

samodzielności napisanej przez studenta pracy dyplomowej w ramach stosowanego systemu

plagiat.pl.

2) ocena i rozwój kadry naukowo-dydaktycznej i dydaktycznej (obejmuje 4 procedury: hospitacje

zajęć dydaktycznych, ocenę zajęć dydaktycznych przez studentów, okresową ocenę nauczycieli

akademickich, samoocenę kadry naukowej i naukowo-dydaktycznej).

Ocena nauczycieli akademickich i zajęć dydaktycznych przez wszystkich studentów i słuchaczy

prowadzona jest w systemie USOSweb w formie badania ankietowego i została opisana powyżej.

Akcja ankietowa odbywa się dwa razy w roku akademickim, w okresie ustalonym przez Sekcję Analiz

Jakości Kształcenia UJ, przy czym winna rozpocząć się co najmniej 2 tygodnie przed pierwszym dniem

sesji egzaminacyjnej.

Hospitacje zajęć prowadzone są według określonej procedury zawartej w Dokumentacji

Wewnętrznego Systemu Doskonalenia Jakości Kształcenia. Do wglądu ZO przedstawiono plany

hospitacji na rok 2014/2015 oraz protokoły odbytych w latach poprzednich hospitacji, a także

http://www.wnz.uj.edu.pl/

46

korespondencję z jednostkami dotyczącymi wyników hospitacji w tych jednostkach i zastosowanych

działań naprawczych i doskonalących.

Każdy nauczyciel podlega ocenie zgodnie z zapisem w Ustawie Prawo o szkolnictwie wyższym.

Obecnie opracowywane są nowe kryteria ocen pracowników. Zmiany są wynikiem uwag środowiska i

oceny dokonanej przez WZDJK i polegają przede wszystkim na doprecyzowaniu uprzednio

stosowanych kryteriów. Proponowane kryteria jasno określają wymagania w stosunku do

nauczycielka akademickich zatrudnionych na poszczególnych stanowiskach oraz innych pracowników

WNoZ. W szczególności doprecyzowano zapisy dotyczące oceny wyróżniającej – może ona być

przyznana jedynie wówczas, gdy pracownik wykaże się działalnością wykraczającą poza jego

standardowy zakres obowiązków.

3) infrastruktura dydaktyczna (obejmuje 2 procedury: monitorowanie bazy kształcenia

teoretycznego, monitorowanie bazy kształcenia praktycznego),

4) internacjonalizacja (obejmuje 2 procedury: Europejski System Transferu Punktów (ECTS),

mobilność studentów),

5) tworzenie środowiska sprzyjającego studiowaniu (obejmuje 5 procedur: barometr satysfakcji

studenckiej, ocena zajęć dydaktycznych przez studentów, ocena pracowników administracji przez

studentów, ocenę pracowników niebędących nauczycielami akademickimi, wsparcie rozwoju

naukowego studentów),

6) współpraca z otoczeniem społecznym (obejmuje 3 procedury: badanie kandydatów na studia,

monitorowanie losów absolwentów studiów, ocena studentów przez pracowników zakładów opieki

zdrowotnej i pracodawców). Badaniem losów absolwentów zajmuje się Sekcja ds. Dydaktyki i Karier

Akademickich CM, która zapewnia również pomoc absolwentom w starcie na polu zawodowym,

doradztwo w ukierunkowaniu ścieżki kariery. Badanie ma charakter ankietowy za pomocą Internetu

(CAWI), w którym zindywidualizowany link do ankiety wypełnianej samodzielnie jest wysyłany w

oparciu o wcześniej przygotowaną listę adresów e-mailowych. Corocznie, raport z tych badań jest

publikowany na stronie internetowej UJ CM oraz w wersji elektronicznej przesyłany do Wydziału.

Szczegółową analizę losów absolwentów kierunku corocznie dokonuje Kierunkowy Zespół

Doskonalenia Jakości Kształcenia i zamieszcza w raportach rocznych z ewentualna propozycją

dokonania zmian. Wyniki dotychczas przeprowadzonych ankiet nie wskazały na potrzebę dokonania

zasadniczych zmian w programie kształcenia, ale na przykład w efekcie monitorowania losów

zawodowych absolwentów zwrócono szczególną uwagę na tzw. kompetencje miękkie w programach

kształcenia, które absolwenci bardzo wysoko ocenili i wskazali na konieczność doskonalenia metod

dydaktycznych w tym zakresie. Obecnie na WNoZ przygotowywana jest nowa ankieta badania losów

zawodowych absolwentów uwzględniająca uwagi do ankiety stosowanej poprzednio.

Analiza dokumentacji Wewnętrznego Systemu Doskonalenia Jakości Kształcenia wskazuje, że

każda z wyżej wymienionych procedur opracowana jest według tego samego schematu, tj. w każdej

wskazano cel procedury, zapisano jej definicję, przedmiot i zakres, a także osoby odpowiedzialne i ich

kompetencje. Wskazano także ramy czasowe procedur. Procedury obejmują wszystkie aspekty

działań na rzecz jakości kształcenia. Ich stosowanie zapewnia najwyższą jakość kształcenia.

47

Do procedur stworzono odpowiednie narzędzia, w tym formularz oceny prac dyplomowych,

kwestionariusz przyczyn rezygnacji studentów ze studiowania, kwestionariusz oceny miejsc do

realizacji praktyk zawodowych, kartę oceny kwalifikacji zawodowych studenta, kartę oceny

kwalifikacji absolwenta studiów, kryteria oceny pracowników zatrudnionych w Wydziale Nauk o

Zdrowiu na stanowisku asystenta i adiunkta, kryteria doboru opiekuna/koordynatora praktyk

zawodowych/zajęć praktycznych, procedurę rejestracji na przedmioty do wyboru i seminaria

dyplomowe obowiązująca na Wydziale Nauk o Zdrowiu UJ CM, szczegółowe warunki i zasady

przeniesienia z innej uczelni na Wydział Nauk o Zdrowiu, wzór okresowego raportu z przeglądu

programu kształcenia na Wydziale Nauk o Zdrowiu UJ CM, wzór roczny raport z przeglądu programu

kształcenia na Wydziale Nauk o Zdrowiu UJ CM, zakres obowiązków i kompetencji koordynatora

rodzaju studiów, zakres obowiązków i kompetencji opiekuna roku, zakres obowiązków kierownika

studiów, zasady dofinansowania udziału w konferencjach naukowych studentów wydziału nauk o

zdrowiu UJ CM.

Analiza protokołów ze spotkań zespołów, analiza przedstawionych dokumentów, w tym

raportów zespołów, korespondencji pomiędzy osobami odpowiedzialnymi za poszczególne działania

na rzecz jakości kształcenia, informacje uzyskane podczas rozmowy z członkami Wydziałowego i

Kierunkowych Zespołów Doskonalenia Jakości Kształcenia, a także analiza programów kształcenia

pozwala na stwierdzenie, że opisane procedury są systematycznie stosowane, z każdej wyciągane sa

wnioski, które sa podstawa działań naprawczych i doskonalących.

Podsumowując, wewnętrzny system zapewnienia jakości kształcenia jest wysoce

sformalizowany. Obejmuje wszystkie aspekty dotyczące jakości kształcenia, zapewnia regularną i

kompleksową ocenę jakości kształcenia, planowanie i wdrażanie działań naprawczych oraz

weryfikację skuteczności tych działań. System jest w pełni transparentny. Narzędzia stosowane do

oceny jakości kształcenia są odpowiednie do określonego zakresu oceny i obejmują wszystkie

czynniki istotne dla dokonania kompleksowej oceny w danych obszarze. Wewnętrzny System

Doskonalenia Jakości Kształcenia stosowany w Wydziale Nauko Zdrowiu i na wszystkich kierunkach

realizowanych w tym Wydziale może stanowić przykład dobrej praktyki.

2). W procesie zapewniania jakości i budowy kultury jakości uczestniczą interesariusze wewnętrzni,

nauczyciele i studenci, w tym przedstawiciele Samorządu Studentów oraz doktoranci poprzez udział

w Wydziałowych i Kierunkowych Zespołach Doskonalenia Jakości Kształcenia. Przedstawiciele

samorządu wydziałowego podkreślali, że kwestie związane z jakością kształcenia są z nimi

konsultowane.

W Zespole Wydziałowym oraz Zespołach Kierunkowych jest po jednym przedstawicielu interesariuszy

zewnętrznych.

Na Wydziale nauk o Zdrowiu CM UJ działa Rada Pracodawców. Rada Pracodawców jest

zaangażowana w proces określania koncepcji na kształcenia na poszczególnych kierunkach

kształcenia. Jej członkowie biorą także udział w określaniu i opiniowaniu procesów projakościowych.

Ostatnio podjętą inicjatywą jest proponowanie tematów prac magisterskich przez członków Rady

Pracodawców, tak aby wyniki badań prowadzonych przez magistrantów mogły znaleźć zastosowane

praktyczne w placówkach kierowanych przez członków Rady. Inna inicjatywa dotyczy np. wspólnego

48

stworzenia procedury mycia rąk, aby nie było rozbieżności pomiędzy praktyką a treściami

przekazywanymi podczas zajęć.

Wydział ściśle współpracuje także z organizacjami zawodowymi, towarzystwami oraz Wojewódzkim i

Rejonowymi Biurami Pracy.

Tabela nr 1 Ocena możliwości realizacji zakładanych efektów kształcenia.

Zakładane

efekty

kształcenia

Program

i plan

studiów

Kadra Infrastruktura

dydaktyczna/

biblioteka

Działalność

naukowa

Działalność

międzynarodowa

Organizacja

kształcenia

wiedza + + + + + +

umiejętności + + + + + +

kompetencje

społeczne
+ + + + + +

+ - pozwala na pełne osiągnięcie zakładanych efektów kształcenia

+/- - budzi zastrzeżenia - pozwala na częściowe osiągnięcie zakładanych efektów kształcenia

 - - nie pozwala na osiągnięcie zakładanych efektów kształcenia

Ocena końcowa 8 kryterium ogólnego: wyróżniająco

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1) Na Uczelni, Wydziale i na kierunku wdrożono przejrzystą strukturę zarzadzania jakością

kształcenia, określono zadania na każdym poziomie zarzadzania jakością, wskazano struktury i

osoby odpowiedzialne za realizację poszczególnych zadań oraz opracowano sprawny system

przepływu informacji. Wewnętrzny system zapewnienia jakości kształcenia jest wysoce

sformalizowany. Obejmuje wszystkie aspekty dotyczące jakości kształcenia, zapewnia regularną i

kompleksową ocenę jakości kształcenia, planowanie i wdrażanie działań naprawczych oraz

weryfikację skuteczności tych działań. System jest w pełni transparentny. Narzędzia stosowane do

oceny jakości kształcenia są odpowiednie do określonego zakresu oceny i obejmują wszystkie

czynniki istotne dla dokonania kompleksowej oceny w danych obszarze. Wewnętrzny System

Doskonalenia Jakości Kształcenia stosowany w Wydziale Nauko Zdrowiu i na wszystkich kierunkach

realizowanych w tym Wydziale może stanowić przykład dobrej praktyki.

2) W pracach wewnętrznego systemu zapewnienia jakości kształcenia biorą udział interesariusze

wewnętrzni i zewnętrzni. Na Wydziale Nauk o Zdrowiu działa Rada Pracodawców. Wydział ściśle

współpracuje także z organizacjami zawodowymi, towarzystwami oraz Wojewódzkim i

Rejonowymi Biurami Pracy.

49

Tabela nr 2 Ocena spełnienia kryteriów oceny programowej

L.p.

Kryterium

Stopień spełnienia kryterium

wyróżniająco w
pełni

znacząco częściowo niedostatecznie

1

koncepcja

rozwoju kierunku

X

2

cele i efekty
kształcenia oraz

system ich
weryfikacji

X

3

program studiów
X

4

zasoby kadrowe
X

5
infrastruktura
dydaktyczna

 X

6

prowadzenie
badań

naukowych1
X

7

system wsparcia
studentów w

procesie uczenia
się

 X

8

wewnętrzny
system

zapewnienia
jakości

X

9. Podsumowanie

Koncepcja kształcenia na wizytowanym kierunku jest spójna z misją Uczelni oraz strategią Uczelni

i Wydziału. Zakłada stosowanie innowacyjnych metod nauczania i doskonałe przygotowanie

absolwentów do pełnienia funkcji zawodowych na coraz bardziej wymagającym rynku pracy. Zwraca

uwagę bardzo duży udział pracodawców w tworzeniu koncepcji kształcenia, ale także w innych

aspektach funkcjonowania Wydziału, np. w procesie wewnętrznego systemu doskonalenia jakości

kształcenia. Władze Wydziału przykładają również bardzo dużą wagę do współpracy ze studentami.

Można powiedzieć, że prowadzą politykę wybitnie prostudencką. Dialog z Samorządem Studenckim,

ale także ze wszystkimi przedstawicielami społeczności studenckiej jest bardzo rozbudowany i

1 Ocena obligatoryjna jedynie dla studiów II stopnia i jednolitych magisterskich.

50

dotyczy wszystkich aspektów funkcjonowania Wydziału. Studenci wchodzą w skład organów

kolegialnych Wydziału oraz wszelkich komisji i zespołów roboczych.

W Wydziale działa bardzo dobrze system upowszechniania informacji dotyczących zarówno

procesu dydaktycznego, jak i innych form działalności Wydziału, a także całej Uczelni. Zasady

prowadzenia kierunku są przejrzyste, opisane i podane do publicznej wiadomości.

Program kształcenia pozwala w pełnym stopniu na realizację wszystkich założonych efektów

kształcenia. Dodatkowa oferta programowa na studiach II stopnia jest bardzo interesująca i

uwzględnia aktualne potrzeby otoczenia. Szczegółowe kryteria doboru jednostek realizujących

kształcenie praktyczne gwarantują wysoką jakość tego kształcenia. Sylabusy zawierają wszystkie

niezbędne informacji i zostały bardzo dobrze ocenione przez studentów.

Uczelnia prowadzi monitoring losów absolwentów oraz ankietyzację pracodawców. Wyniki

tych badań wykorzystywane są w procesie doskonalenia jakości kształcenia.

Na wizytowanym kierunku możliwa jest indywidualizacja procesu kształcenia.

W Uczelni oraz w Wydziale jest bardzo rozbudowany program pomocy studentom z różnymi

formami niepełnosprawności.

Kadra zatrudniona na wizytowanym kierunku posiada bardzo dobre przygotowanie

merytoryczne i dydaktyczne. Uczelnia/Wydział prowadzi politykę nastawioną na optymalny dobór

kadry w stosunku do potrzeb dydaktycznych kierunku, ale także dba o rozwój naukowy i dydaktyczny

już zatrudnionych nauczycieli. Na wizytowanym kierunku pracuje bardzo duża grupa osób

posiadających doświadczenie zawodowe zdobyte poza uczelnią, co nabiera szczególnego znaczenia w

świetle profilu praktycznego.

Kryteria oceny pracowników Wydziału są precyzyjnie określone i przedstawione do publicznej

wiadomości.

Wydział posiada kategorię naukową A. Ma uprawnienia do nadawania stopnia naukowego

doktora habilitowanego nauk o zdrowiu. Studenci mają możliwość uczestniczenia w licznych

projektach naukowych realizowanych w Wydziale i przedstawiania wyników swoich prac w formie

publikacji i na konferencjach naukowych.

Uczelnia/Wydział prowadzi aktywne działania na rzecz umiędzynarodowienia procesu

kształcenia.

Wewnętrzny system zapewnienia jakości kształcenia jest wysoce sformalizowany. Obejmuje

wszystkie aspekty dotyczące jakości kształcenia, zapewnia regularną i kompleksową ocenę jakości

kształcenia, planowanie i wdrażanie działań naprawczych oraz weryfikację skuteczności tych działań.

System jest w pełni transparentny. Narzędzia stosowane do oceny jakości kształcenia są odpowiednie

do określonego zakresu oceny i obejmują wszystkie czynniki istotne dla dokonania kompleksowej

oceny w danych obszarze. Wewnętrzny System Doskonalenia Jakości Kształcenia stosowany w

Wydziale Nauko Zdrowiu i na wszystkich kierunkach realizowanych w tym Wydziale może stanowić

przykład dobrej praktyki.

51

W trakcie spotkania ZO ze studentami zostały sformułowane następujące uwagi:

1. wskazane jest doprecyzowanie zasad zaliczenia przedmiotu Filozofia i etyka zawodu pielęgniarki

realizowanego na studiach I stopnia,

2. poprawa organizacji zajęć w celu wyeliminowania zbyt długich przerw pomiędzy zajęciami oraz

zrównoważenie obciążenia godzinami dydaktycznymi w poszczególne dni tygodnia,

3. zintensyfikowanie informowania studentów o monitorowaniu losów absolwentów.

4. Zapewnienie pełnej anonimowości ankiety studenckiej.

Przewodnicząca Zespołu oceniającego:

Dr hab. n. med. Bożena Czarkowska - Pączek

