

1

dokonanej w dniach 20-21.03.2015 r. na kierunku pielęgniarstwo
prowadzonym w obszarze nauk medycznych, nauk o zdrowiu i nauk o kulturze fizycznej
na poziomie studiów pierwszego stopnia o profilupraktycznym realizowanych w formie

studiów stacjonarnych i niestacjonarnych
na/w Państwowej Wyższej Szkoły Zawodowej im. Stanisława Staszica w Pile

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:
przewodniczący:
dr hab. Jerzy Wójtowicz - członek PKA
członkowie:
prof. dr hab. Małgorzata Krawczyk-Kuliś- członek PKA
dr hab. Maria Kózka, prof. UJ – ekspert PKA
Jakub Kozieł - ekspert PKA ds. formalno-prawnych
Radosław Serafin- ekspert studencki

Krótka informacja o wizytacji

Przesłanką do przeprowadzenia wizytacji w Państwowej Szkole Wyższej w Pile na
kierunku „pielęgniarstwo” jest własna inicjatywa Polskiej Komisji Akredytacyjnej a wynika
ona z terminu na jaki została wydana pozytywna ocena jakości kształcenia na powyższym
kierunku studiów. Wizytacja została przeprowadzona po raz kolejny. Szczegółowe informacje
zawiera załącznik nr 3. Ocena jakości kształcenia na kierunku ,,pielęgniarstwo”
prowadzonym w Państwowej Wyższej Szkoły Zawodowej im. S. Staszica w Pile została
przeprowadzona w ramach harmonogramu prac określonych przez Komisję na rok
akademicki 2014/2015. Wizytacja tego kierunku studiów odbyła się po raz trzeci.

Wizytację przygotowano i przeprowadzono zgodnie z obowiązującą procedurą. Raport
Zespołu Oceniającego został opracowany na podstawie przedłożonego przez Uczelnię
raportu samooceny. 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.
Władze Uczelni i Instytutu stworzyły dobre warunki do pracy Zespołu Oceniającego PKA

RAPORT Z WIZYTACJI

(ocena programowa)

2

Załącznik nr 1 Podstawa prawna wizytacji
Załączniknr2 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 uczelni, przyjętej

Uchwałą Nr XXVI/194/06 Senatu Państwowej Wyższej Szkoły Zawodowej im. Stanisława
Staszica w Pile z dnia 23 listopada 2006 roku. Misja zakłada sprostanie oczekiwaniom rynku
pracy w regionie poprzez; dostosowanie oferty edukacyjnej, wysoką jakość kształcenia i
poprawę dostępności do kształcenia wyższego i podyplomowego, podejmowanie badań
naukowych dla inteligentnego i zrównoważonego rozwoju oraz oddziaływanie na środowisko
społeczno-gospodarcze. Koncepcja kształcenia jest spójna ze Strategią Rozwoju PWSZ w Pile
przyjętą Uchwałą Senatu Uczelni nr XXVII/175/14 z dnia 18 grudnia 2014 roku na lata 2007-
2015 i uaktualnioną na lata 2015-2025. Do głównych celów strategicznych zaliczono: wysoką
jakość kształcenia i kształcenie na przyszłość przy ścisłym udziale interesariuszy
zewnętrznych, kształtowanie u studentów kreatywności dla ułatwienia adaptacji na rynku
pracy.

Koncepcja kształcenia na kierunku pielęgniarstwo, o profilu praktycznym,
realizowanego na poziomie studiów I, w formie studiów stacjonarnych i niestacjonarnych-
pomostowych, obejmuje prowadzenie kształcenia i stałe wzbogacanie oferty edukacyjnej w
oparciu o rozeznanie potrzeb regionu.

Po likwidacji średnich szkół medycznych na terenie północnej części Wielkopolski
i południowej części województwa zachodniopomorskiego powstała luka edukacyjnego
dostępu młodzieży do kształcenia medycznego na poziomie studiów zawodowych (licencjat).
Uruchomienie kierunku Pielęgniarstwo umożliwiło dostęp do wyższego wykształcenia
młodzieży z Piły i subregionu pilskiego, adekwatnie do zmieniających się uwarunkowań na
rynku pracy, co przekłada się na wzrost poziomu życia oraz samoświadomości społecznej
dotyczącej zdrowia i kondycji fizycznej.

Koncepcja ta ma na celu osiągnięcie wysokich standardów w nauce i dydaktyce, które
określono jako kształcenie oparte na doświadczeniu kadry nauczającej, służące
przygotowaniu studentów do profesjonalnego funkcjonowania zawodowego, nabycie przez
studentów umiejętności ciągłego rozwoju własnej osobowości oraz krytycznego myślenia,
poprzez ukształtowanie nawyku ustawicznego kształcenia. Zarówno strategia uczelni jak i
wydziału są określone ogólnie bez przypisania czasu realizacji poszczególnych działań i osób
odpowiedzialnych za realizację poszczególnych zadań.

Budując koncepcję kształcenia na kierunku pielęgniarstwo udział interesariuszy
wewnętrznych (władze uczelni, władze instytutowe, pracownicy dydaktyczni danego
kierunku, studenci) ma swoje odzwierciedlenie w corocznych ewaluacjach, okresowych
ocenach pracowników dydaktycznych oraz hospitacjach zajęć dydaktycznych. Podniesiono
rolę Samorządu Studenckiego i jego działania mające wpływ na tworzenie koncepcji
kształcenia. Przedstawiciele studentów biorąc czynny udział w posiedzeniach Rad Instytutu
Ochrony Zdrowia i Senatu przedstawiają swoje uwagi i mają wpływ na tworzenie programów
studiów tak, aby były one dopasowane do potrzeb studentów i korelowały z wymaganiami
pracodawców w taki sposób, aby uczyć się tego co będzie wykorzystywane w przyszłej pracy
zawodowej. Poza uczestniczeniem w Radach Instytutu Ochrony Zdrowia oraz posiedzeniach
Senatu studenci poprzez bezpośredni kontakt z władzami IOZ oraz z kierownictwem Zakładu

3

Pielęgniarstwa mają wpływ na budowanie planów i programów kształcenia. Na spotkaniach z
przedstawicielami poszczególnych kierunków prowadzone są dyskusje dotyczące między
innymi oceny przydatności i zasadności prowadzenia zajęć z poszczególnych przedmiotów, w
szczególności dotyczy to grupy przedmiotów kierunkowych oraz weryfikację obecnych
planów i programów lub uwzględnienie uwag przy tworzeniu nowych. W koncepcji Uczelni
istotną rolę przypisano działaniom studenckich kół naukowych. Studenci zrzeszający się w
kołach naukowych również czynnie uczestniczą w tworzeniu programów kształcenia
podejmując dyskusje już w zakresie wąskiej grupy przedmiotów realizowanych w ramach
programów kształcenia na kierunku. Wspólnie z opiekunami kół naukowych i kierownikami
zakładów przekazują swoje propozycje oraz uwagi dotyczące koncepcji kształcenia władzom
Instytutu.

Zarówno w raporcie samooceny jak i w trakcie wizytacji uczelnia nie przedstawiła
różnorodności i innowacyjności oferty kształcenia np. problemowego lub kształcenia z
wykorzystaniem programów interaktywnych, metod nauczania na odległość.

Z informacji uzyskanych od władz uczelni kierunku i nauczycieli wynika, że w procesie
kształtowania koncepcji kształcenia na kierunku pielęgniarstwo biorą udział interesariusze
wewnętrzni (nauczyciele, władze uczelni i Instytutu Ochrony Zdrowia, studenci, Samorząd
studencki) i zewnętrzni (opiekunowie studentów w zakładach opieki zdrowotnej,
przedstawiciele Samorządu Zawodowego Pielęgniarek i Położnych, przedstawiciele
Samorządu terytorialnego, potencjalni pracodawcy). Udział interesariuszy zewnętrznych
w tworzeniu koncepcji kształcenia wynika z podpisania szeregu długoterminowych umów
z zakładami opieki zdrowotnej na terenie Piły i okolic. W zakładach tych w całości
realizowane jest kształcenie praktyczne, które pozwala na długofalową współpracę między
studentem a potencjalnym pracodawcą. W składzie Komisji ds. doskonalenia jakości
kształcenia na kierunku pielęgniarstwo znajduje się pielęgniarka zatrudniona w zakładzie
opieki zdrowotnej, brak jednak udokumentowania jej udziału lub udziału innego
przedstawiciela interesariuszy zewnętrznych w tworzenie koncepcji kształcenia, w tym
określenia celów kształcenia oraz perspektywy rozwoju kierunku.

Ocena końcowa 1 kryterium ogólnego znacząco

Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych
1) Koncepcja kształcenia na kierunku pielęgniarstwo jest spójna z bardzo ogólną strategią

rozwoju uczelni. Przyjęta koncepcja zakłada wysoką jakość kształcenia i dostosowanie do
potrzeb rynku pracy. W uczelni jest wdrożony system doskonalenia jakości kształcenia.
W przedstawionej koncepcji kształcenia brak określenia możliwości kreowania rozwoju
absolwentów studiów oraz innowacyjnej oferty kształcenia.

2) W procesie ustalania koncepcji kształcenia uczestniczą interesariusze wewnętrzni -
nauczycieli akademiccy i studenci, którzy są zaangażowani w prace programowe
i doskonalenie procesu dydaktycznego. W przyjętej koncepcji kształcenia uwzględniono
udział interesariuszy zewnętrznych tj. przedstawiciele zakładów opieki zdrowotnej,
samorządu zawodowego i władz lokalnych. Pomimo podpisania szeregu
długoterminowych umów z zakładami opieki zdrowotnej na terenie Piły i okolic, brak
jednak potwierdzenia ich rzeczywistego udziału w tworzeniu koncepcji kształcenia na
kierunku pielęgniarstwo.

4

2. Spójność opracowanego i stosowanego w jednostce opisu zakładanych celów
i efektów kształcenia dla ocenianego kierunku oraz system potwierdzający ich osiąganie

Efekty kształcenia na studiach stacjonarnych i niestacjonarnych pierwszego stopnia

tzw. pomostowych są zgodne ze standardami 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) w spawie standardów kształcenia dla
kierunków studiów: lekarskiego, lekarsko-dentystycznego, farmacji, pielęgniarstwa i
położnictwa oraz dostosowane do Rozporządzenia Ministra Zdrowia z dnia 14 czerwca 2012
roku w sprawie szczegółowych warunków prowadzenia studiów dla pielęgniarek i położnych,
które posiadają świadectwa dojrzałości i ukończyły liceum medyczne lub szkołę policealną
albo szkołę pomaturalną, kształcącą w zawodzie pielęgniarki i położnej (Dz. U z dnia 6 lipca
2012 r., poz. 770). Do szczegółowych efektów kształcenia w zakresie nauk: podstawowych,
społecznych, podstaw opieki pielęgniarskiej i opieki specjalistycznej zdefiniowanych jako
wiedza, umiejętności i kompetencje społeczne uczelnia przypisała efekty z obszaru nauk
medycznych, nauk o zdrowiu oraz nauk o kulturze fizycznej. Zgodnie z załącznikiem nr 6 do
Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 11 listopada 20011 roku w
sprawie Krajowych Ram Kwalifikacji dla Szkolnictwa Wyższego (Dz. U. Nr. 253, poz.1520)
kierunek pielęgniarstwo jest wyłączony z przypisywania efektów szczegółowych
(kierunkowych) do efektów obszarowych. W tym zakresie przedstawiony przez uczelnie
dokument jest niezgodny z obowiązującymi przepisami. Ponadto w opisie zakładanych
efektów kształcenia dla kierunku pielęgniarstwo uczelnia dwukrotnie błędnie przypisała
zarówno obszar kształcenia jak i dziedziny nauki i dyscypliny naukowe, do których odnoszą
się zakładane efekty kształcenia. W pierwszym przypadku wpisano obszar medyczny, a w
drugim wpisano nauki medyczne.

Przedmiotowe efekty kształcenia zostały opracowane na podstawie załącznika nr 3 do
Zarządzenia nr 97/13 Rektora PWSZ w Pile z dnia 7 listopada 2013 roku w sprawie
wprowadzenia nowego wzoru sylabusów. Efekty kształcenia na kierunku pielęgniarstwo
rozpoczynających studia w roku akademickim 2013/2014 zostały zatwierdzone Uchwałą
Senatu Nr XI/73/13 z dnia 20 czerwca 2013 roku, a dla studentów rozpoczynających studia
w roku akademickim 2014/2015 zostały zatwierdzone Uchwałą Senatu Nr XXII/148/14 z
dnia 12 czerwca 2014 roku i przypisane do przedmiotów w ramach opracowanych
sylabusów.

Wszystkie sylabusy do przedmiotów są ujednolicone w całej uczelni i przygotowane dla
każdego z prowadzonych kierunków studiów. Każdy sylabus zawiera: informacje formalne
odnoszące się do kierunku (nazwa, poziom, forma, profil, rok studiów, język)oraz odnoszące
się do przedmiotu (jednostka prowadząca zajęcia, punkty ECTS, imię i nazwisko
prowadzącego zajęcia, wymagania wstępne, cel/cele, semestralny/ tygodniowy rozkład zajęć
według planu studiów, cel/cele przedmiotu, przedmiotowe efekty kształcenia wg KRK, które
zawierają: ponumerowane efekty przedmiotowe, efekty kształcenia sformułowane przez
uczelnię bez podziału na wiedzę, umiejętności i kompetencje społeczne, odniesienie
przedmiotowych efektów kształcenia do: celu/celów przedmiotu, efektów kształcenia ze
standardów i efektów obszarowych. Efekty przedmiotowe mają w zdecydowanej większości
inne brzmienia niż efekty określone w obowiązujących standardach kształcenia. Każdy
sylabus zawiera również treści programowe z podziałem na formę realizacji, liczbę godzin,
odniesienie do efektów przedmiotowych, literaturę podstawową i uzupełniającą, metody
dydaktyczne, metody weryfikacji przedmiotowych efektów kształcenia, kryteria osiągnięć

5

przedmiotowych efektów kształcenia, metody oceniania i warunki zaliczenia w
poszczególnych formach kształcenia, ocenę końcową przedmiotu, nakład pracy studenta-
bilans punktów ECTS.

Dla każdego przedmiotu prowadzonego przez cały rok studiów opracowano odrębnie
sylabus na semestr I i II oznaczając jako część I i część II np. Anatomia, Fizjologia, Biochemia
i biofizyka, Podstawy Pielęgniarstwa, Opieka paliatywna, itp.
Przykładowa konstrukcja sylabusów do przedmiotów:

1). Anatomia I (I rok , I semestr):
EP2 (efekt przedmiotowy 2)-Omawia budowę ciała ludzkiego w ujęciu topograficznym
(kończyna górna i dolna, klatka piersiowa, brzuch, miednica, grzbiet, szyja, głowa) oraz
czynnościowym (układ kostno-stawowy, układ mięśniowy, układ krążenia, układ oddechowy,
układ pokarmowy, układ moczowy, układy płciowe, układ nerwowy i narządy zmysłów,
powłoka wspólna)

 odniesienie do celów: C1, C2. C3;

 odniesienie do efektów kierunkowych: K_A.W05, K_A.W13, K_A.W15

 odniesienie do efektów obszarowych: M1_W02.
C1- Opanowanie podstawowych wiadomości o budowie i topografii narządów, naczyń i
nerwów (w nawiązaniu do ich funkcji i kliniki w stopniu niezbędnym do wykonywania
zawodu pielęgniarki),
C2 - Poznanie najważniejszych wad rozwojowych poszczególnych układów anatomicznych i
ich konsekwencji w rozwoju.
C3- Przygotowanie studenta – przyszłej pielęgniarki, do podejmowania problematyki zdrowia
oraz realizowania strategii promujących zdrowie.
Efekty ze standardu:
K_A.W05-określa podstawowe reakcje związków nieorganicznych i organicznych w
roztworach wodnych oraz prawa fizyczne wpływające na przepływ cieczy, a także czynniki
oddziałujące na opór naczyniowy przepływu krwi- przypisano w efektach dla kierunku z
obszarowego - M1_W01, M1_W03
K_A.W13-wylicza enzymy biorące udział w trawieniu, objaśnia podstawowe defekty
enzymów trawiennych oraz określa skutki tych zaburzeń- M1_W01, M1_W02, M1_W03
K_A.W15- różnicuje epidemiologię zakażeń wirusami, bakteriami oraz zakażeń grzybami i
pasożytami, z uwzględnieniem geograficznego zasięgu ich występowania- M1_W01,M1_W04
Cel 2 i cel 3 – nie są poprawnie sformułowane. Efekt przedmiotowy nie odpowiada
przypisanym efektom szczegółowym ze standardu
Efekt przedmiotowy nie odpowiada przypisanym ze standardu efektom szczegółowym
K_A.W05, K_A.W13, K_A.W15.

2) Farmakologia:
EP1- Potrafi przedstawić budowę oraz działanie leków

 odniesienie do celu C1,

 odniesienie do efektów kierunkowych: K_A.W16 K_A.W17K_A.W18 K_A.W21,

 odniesienie do efektów obszarowych: M1_W10,M1_W01, M1_W02, M1_W04,
C1 -Przekazanie uporządkowanej wiedzy z zakresu budowy i działania leków.
Efekty ze standardu:
K A.W.16 charakteryzuje poszczególne grupy środków leczniczych, główne mechanizmy
działania, przemiany w ustroju i działania uboczne;

6

KAW.17 omawia podstawowe zasady farmakoterapii;
KAW 18 charakteryzuje poszczególne grupy leków i ich zastosowanie lecznicze oraz zasady
leczenia krwią i środkami krwiozastępczymi;
KAW21wymienia czynniki chorobotwórcze zewnętrzne i wewnętrzne, modyfikowalne i
niemodyfikowalne
Efekt przedmiotowy nie odpowiada przypisanym efektom szczegółowym ze standardu

3). Pedagogika
EP1- definiuje modele i style komunikacji interpersonalnej- odniesienie do celu C1,C4 i efektu
kierunkowego K_B.W07 (definiuje modele i style komunikacji interpersonalnej)
EP2- objaśnia podstawowe pojęcia i zagadnienia z zakresu pedagogiki jako nauki stosowanej
i procesu wychowania w aspekcie zjawiska społecznego (chorowania, zdrowienia,
hospitalizacji, umierania) – odniesienie do C2 , C3, C4 i efektów kierunkowych
K_B.W16(objaśnia podstawowe pojęcia i zagadnienia z zakresu pedagogiki jako nauki
stosowanej i procesu wychowania w aspekcie zjawiska społecznego (chorowania,
zdrowienia, hospitalizacji, umierania)
EP3- kontroluje błędy i bariery w procesie komunikowania się- odniesienie do celów- C1, C4 i
efektu kierunkowego K_B.U09 (kontroluje błędy i bariery w procesie komunikowania się)
EP4- wykazuje umiejętności aktywnego słuchania – odniesienie do celów C1 i efektu
kierunkowego K_B.U10 (wykazuje umiejętność aktywnego słuchania)
EP5- wykorzystuje techniki komunikacji werbalnej , niewerbalnej i parawerbalnej w opiece
zdrowotnej – odniesienie do celu C1 i C4 i efektów kierunkowych K_BU11 (wykorzystuje
techniki komunikacji werbalnej, niewerbalnej i parawerbalnej w opiece zdrowotnej),
EP6- tworzy warunki do prawidłowej komunikacji pielęgniarka-pacjent oraz pielęgniarka –
personel medyczny- odniesienie do celu C1 i C4 i efektów kierunkowychK_B.U12 (tworzy
warunki do prawidłowej komunikacji pielęgniarka — pacjent oraz pielęgniarka — personel
medyczny),
EP7- przestrzega praw pacjenta- odniesienie do celu C1i C3 i efektów kierunkowych -
K_B.K05 (przestrzega praw pacjenta – gdzie w standardach ma numer K_D.K05)
EP8- przejawia empatię w relacji z pacjentem i jego rodziną i współpracownikami -
odniesienie do celu C1, C3 i efektów kierunkowych K_B.K10 (przejawia empatię w relacji z
pacjentem i jego rodziną oraz współpracownikami. K_D.K10)
C1-zrozumienie podstawowych zasad komunikacji interpersonalnej, szczególnie w relacjach
pielęgniarka-pacjent, rodzina pacjenta, personel medyczny,
C2-zapoznanie studentów z podstawowymi pojęciami i zagadnieniami z zakresu pedagogiki
C3-zapoznanie z metodami wychowania, trudnościami wychowawczymi, przyczynami ich
powstawania i sposobami zapobiegania.
C4- przygotowanie studentów do praktycznego posługiwania się podstawową wiedzą
pedagogiczną w pracy zawodowej
Tematy wykładów: Miejsce pedagogiki w systemie nauk. Przedmiot i zadania pedagogiki.
Podstawowe pojęcia pedagogiki (uczenie się, wychowanie, kształcenie, nauczanie,
osobowość, kultura itp.). Elementy procesu nauczania warunkujące skuteczne usprawnienia
– cele, zasady, metody , formy organizacyjne oraz kryteria ich doboru – operacjonalizacja i
taksonomia celów. Wychowanie jako środowisko społeczne – środowiska wychowawcze.
Analiza podstawowych składników treści teorii wychowania – proces, ideał, cele
wychowania. Organizacja i metody pracy opiekuńczo-wychowawczej w zakładach opieki.

7

Kształtowanie środowiska wychowawczego Zasady komunikacji interpersonalnej. Modele i
style komunikacji interpersonalnej. Prawa człowieka, pacjenta.
Tematy ćwiczeń: Życie człowieka jako proces ciągłego rozwoju uwarunkowany celowym
wychowaniem, socjalizacja i samowychowaniem. Wychowanie jako zjawisko społeczne.
Środowiska wychowawcze. Formułowanie celów wychowania i kształcenia do programu
edukacyjnego adresowanego do różnych grup odbiorców. Rola rodziny w procesie
wychowania: Zasady i metody nauczania, umiejętności dobierania i zastosowania w pracy
edukacyjnej. Trudności w pracy dydaktyczno-wychowawczej pielęgniarki –sposoby ich
rozwiązywania. Zjawisko przemocy, narkomanii i innych zagrożeń.
Efekt przedmiotowy nie odpowiada przypisanym efektom szczegółowym ze standardu

4) Prawo
Cel 1 i C2 mają takie samo brzmienie Celem przedmiotu jest zapoznanie studentów z
podstawowymi problemami z zakresu prawoznawstwa. Tematyka wykładów poza treściami
tradycyjnie wiązanymi ze wstępem do prawoznawstwa (istota prawa, jego źródła, system,
tworzenie itd.) obejmuje kwestie specyficzne dla zawodów medycznych – główne regulacje
prawne i zasady odpowiedzialności karnej i cywilnej.
C3- Wypracowanie postawy odpowiedzialności moralnej za człowieka i grupę objawiające się
w rozwoju współdziałania w ramach zespołu interdyscyplinarnego, oraz systematycznego
wzbogacania wiedzy i kształtowania umiejętności dążąc do profesjonalizmu.
EP2 zna podstawowe akty prawne z zakresu prawa medycznego oraz podstawowe
przepisy prawne związane z wykonywanym zawodem – odniesienie do C1 i efektów
kierunkowych (K_B.W21, K_B.W23, K_B.W30, K_B.W35, K_B.W36, K_B.W37, K_B.W38)
Efekty ze standardu:
K_B.W21-zna podstawy prawne wykonywania zawodów medycznych: prawa i obowiązki
pielęgniarki, strukturę organizacyjną i zasady funkcjonowania samorządu zawodowego
pielęgniarek i położnych, zadania samorządu w zakresie przyznawania prawa wykonywania
zawodu i wydawania pozwolenia na wykonywanie indywidualnej tub grupowej praktyki
pielęgniarskiej;
K_B.W23 -zna Kartę Praw Pacjenta, Kartę Praw Człowieka i kartę Praw Dziecka;
K_B.W30-omawia podstawy organizacji Narodowego Systemu Zdrowia w Polsce;
K_B.W35-omawia pojęcia: stanowisko pracy, odpowiedzialność, obowiązki i uprawnienia,
czas pracy, praca zmianowa, rozkład czasu pracy, standard opieki, procedura, algorytm;
K_B.W36-charakteryzuje podstawowe metody organizacji opieki pielęgniarskiej i rodzaje
dokumentacji obowiązującej na pielęgniarskich stanowiskach pracy;
K_B.W37-definiuje pojęcia: obciążenie pracą, choroba zawodowa i wypadek przy pracy;
K_B.W38- wskazuje typowe etapy procesu poszukiwania pracy;
Brak zasadności odwołania się do zaznaczonych efektów kierunkowych Efekt
przedmiotowy nie odpowiada przypisanym efektom szczegółowym ze standardu

5) Filozofia i etyka zawodu pielęgniarki
C1- Poznanie podstawowych pojęć związanych z filozofią i etyką zawodu pielęgniarki.
C2- Poznanie czynników warunkujących rozwój zawodu pielęgniarskiego.
C3- Przygotowanie do rozwiązywania dylematów moralnych w pracy pielęgniarki.
C4- Poznanie, jaki jest wpływ autorytetów moralnych na rozwój etyczny pielęgniarki.
EP 1- Definiuje podstawowe pojęcia związane z filozofią i etyką pielęgniarstwa.
Odniesienie do celu C1 i efektów kierunkowych: K_B.W31, K_B.W34, K_B.W41, K_B.W44

8

Efekty ze standardu:
K_B.W31- wyjaśnia założenia modeli edukacji zdrowotnej, w tym model medycyny rodzinnej,
rolę i zadania pielęgniarki podstawowej opieki zdrowotnej;
K_B.W34- omawia strukturę i funkcje jednostek opieki zdrowotnej
K_B.W41-różnicuje przedmiot etyki ogólnej i zawodowej;
K_B.W44- zna problematykę etyki normatywnej w tym aksjologii wartości, powinności i
sprawności moralnych istotnych w pracy pielęgniarki;
EP10.Potrafi współpracować z zespołem terapeutycznym. Odniesienie do celu C2 i C4 i do
efektu kierunkowego K_B.K08
Efekt ze standardu
K_B.K08-współdziała w ramach zespołu interdyscyplinarnego w rozwiązywaniu dylematów
etycznych z zachowaniem zasad kodeksu etyki zawodowej (w efektach przypisanych do
kierunku ma numer K_D.K08)
Przypisane efekty kierunkowe K_B.W31, K_B.W34 nie są możliwe do realizacji. Efekt
przedmiotowy nie odpowiada przypisanym efektom szczegółowym ze standardu

6) Badania naukowe w pielęgniarstwie
C1- Zapoznanie studenta z przygotowaniem i przeprowadzeniem zgodnie z procedurą
badawczą badania naukowego,
C2- Umiejętność korzystania z osiąganych wyników z badań naukowych,
C3- Umiejętność korzystania z literatury naukowej
EP8- Przestrzega zasady etyki w przeprowadzaniu badań naukowych. Odniesienie do celu C1
i C2 i efektów kierunkowych: K_C.K01, K_C.K03, K_C.K05, K_C.K08
Efekty ze standardu:
K_C.K01- szanuje godność i autonomię osób powierzonych opiece
K_C.K03- przestrzega wartości, powinności i sprawności moralnych w opiece;
K_C.K05- przestrzega praw pacjenta;
K_C.K08- współdziała w ramach zespołu interdyscyplinarnego w rozwiązywaniu dylematów
etycznych z zachowaniem zasad kodeksu etyki zawodowej
Efekt przedmiotowy nie odpowiada przypisanym efektom szczegółowym ze standardu

7) Anestezjologia i pielęgniarstwo w zagrożeniu życia cz I:
C1-Zapoznanie studenta z pracą pielęgniarki na oddziale Intensywnej Terapii. Poznanie i
rozumienie najczęstszych chorób w Intensywnej Terapii, ich czynniki przyczynowe,
patogenezę, obraz kliniczny, etiologię, objawy układu: sercowo-naczyniowego,
oddechowego, pokarmowego(żołądka, jelit, wielkich gruczołów, wątroby, trzustki),
moczowego (nerek i pęcherza moczowego),kostno-stawowego i mięśni, dokrewnego oraz
krwi, a także postępowania w chorobie.
C2- Student będzie przygotowany do podejmowania decyzji sprzyjających stabilizacji funkcji
życiowych w stanach zagrożenia życia. Współdziała w zespole interdyscyplinarnym w
rozwiązywaniu dylematów etycznych zachowaniem zasad kodeksu etyki zawodowej.
C3- Student będzie umiał monitorować pacjenta i podejmować adekwatne działania w
stanie zagrożenia życia. Podejmować samodzielnie decyzję, współpracować z zespołem
interdyscyplinarnym w zakresie diagnostyki, terapii, pielęgnacji i rehabilitacji.
EP3- Prowadzi dokumentację pielęgniarską obowiązującą na oddziale IOM.
Odniesienie do C1, C2, C3 i do efektów kierunkowych K_D.W41, K_D.U13,K_D.U24, K_D.U27
Efekty ze standardu:

9

K_D.W41- zna zasady przygotowania sali operacyjnej do zabiegu w znieczuleniu ogólnym i
regionalnym;
K_D.U13- dokumentuje sytuację zdrowotną pacjenta, jej dynamikę zmian i realizowaną
opiekę pielęgniarską;
K_D.U24- prowadzi rehabilitację przyłóżkową i usprawnianie ruchowe pacjenta oraz
aktywizację z wykorzystaniem elementów terapii zajęciowej;
K_D.U27- asystuje lekarzowi w trakcie badań diagnostycznych i leczniczych.

8) Anestezjologia i pielęgniarstwo w zagrożeniu życia cz II:
C1-Zapoznanie studenta z pracą pielęgniarki na oddziale Intensywnej Terapii
C2- Student będzie przygotowany do podejmowania decyzji sprzyjających stabilizacji funkcji
życiowych w stanach zagrożenia życia
C3- Student będzie umiał monitorować pacjenta i podejmować adekwatne działania w
stanie zagrożenia życia
EP3- prowadzi dokumentację pielęgniarską obowiązującą na oddziale IOM. Charakteryzuje
grupy leków i ich działanie na układy i narządy chorego w różnych schorzeniach, w zależności
od wieku i stanu zdrowia. Charakteryzuje metody znieczulenia regionalnego i zadania
pielęgniarki anestezjologicznej w trakcie i po znieczuleniu regionalnym.
Odniesienie do C1 i efektów kierunkowych -K_D.U13, K_D.U16, K_D.U19, K_D.U02,
K_D.U13, K_D.U24, K_D.U27, K_D.U08, K_D.U12, K_D.U17, K_D.U18, K_D.U20, K_D.U24,
K_D.U26, K_D.U28
Efekty ze standardu:
K_D.U13- dokumentuje sytuację zdrowotną pacjenta, jej dynamikę
K_D.U16- rozpoznaje stany nagłego zagrożenia zdrowia;
K_D.U19- prowadzi żywienie enteralne i parenteralne dorosłych i dzieci z wykorzystaniem
różnych technik, w tym pompy obrotowo-perystaltycznej;
K_D.U02- rozpoznaje uwarunkowania zachowania zdrowia odbiorców opieki w różnym
wieku i stanie zdrowia;
K_D.U24- prowadzi rehabilitację przyłóżkową i usprawnianie ruchowe pacjenta oraz
aktywizację z wykorzystaniem elementów terapii zajęciowej;
K_D.U27- asystuje lekarzowi w trakcie badań diagnostycznych i leczniczych;
K_D.U08- diagnozuje stopień ryzyka rozwoju odleżyn i dokonuje ich klasyfikacji;
K_D.U12- przygotowuje chorego do badań diagnostycznych pod względem fizycznym i
psychicznym;
K_D.U17- wykonuje defibrylację automatyczną (AED) i bezprzyrządowe udrażnianie dróg
oddechowych;
K_D.U18- instruuje pacjenta i jego opiekuna w zakresie użytkowania sprzętu pielęgnacyjno-
rehabilitacyjnego oraz środków pomocniczych;
K_D.U20- rozpoznaje powikłania leczenia farmakologicznego, dietetycznego,
rehabilitacyjnego leczniczo-pielęgnacyjnego;
K_D.U26- przekazuje informacje o stanie zdrowia chorego członkom zespołu
terapeutycznego;
K_D.U28- prowadzi dokumentację opieki nad chorym: kartę obserwacji, zabiegów
pielęgniarskich i raportów, kartę rejestru zakażeń szpitalnych, profilaktyki i leczenia odleżyn
oraz kartę informacyjną z zaleceniami w zakresie samoopieki;

10

EP 6- Zna standardy i procedury postępowania w stanach nagłych i zabiegach ratujących
życie – odniesienie do celu C1, C2, C3 i efektów kierunkowych - K_D.W40, K_D.W41,
K_D.W44
Efekty ze standardu:
K_D.W40 -zna standardy i procedury postępowania w stanach nagłych i zabiegach ratujących
życie;
K_D.W41- zna zasady przygotowania sali operacyjnej do zabiegu w znieczuleniu ogólnym i
regionalnym;
K_D.W44- charakteryzuje metody znieczulenia regionalnego i zadania pielęgniarki
anestezjologicznej w trakcie i po znieczuleniu regionalnym;
Ten sam efekt przedmiotowy EP3 – ma inny zapis, inne odniesienie do celu i innych
efektów kierunkowych. Brak spójności między celem, efektem przedmiotowym i efektami
szczegółowymi w części II – zajęcia praktyczne. Efekty szczegółowe niewłaściwie
przypisane do danego efektu przedmiotowego.

Niewłaściwe przypisanie efektów szczegółowych do przedmiotów oraz praktyk
zawodowych uniemożliwia ocenę możliwości ich osiągnięcia.

Przedstawiony plan i program studiów nie pozwala również na ocenę stopnia
uwzględnienia wymagań rynku pracy i organizacji zawodowych umożliwiających nabycie
uprawnień do wykonywania zawodu pielęgniarki oraz określenia wpływu absolwentów i
przedstawicieli pracodawców w formułowaniu efektów kształcenia na kierunku
pielęgniarstwo.

W sylabusach do przedmiotów uczenia nie przedstawiła różnorodności i
innowacyjności oferty kształcenia np. wykorzystanie interaktywnych metod nauczania,
wdrożenia nowego modelu organizacji zajęć, wdrożenia programu szkolenia dla nauczycieli,
wykorzystanie w kształceniu wirtualnego pacjenta, czy przygotowanie studentów do
egzaminu dyplomowego z wykorzystaniem egzaminu standaryzowanego OSCE i jego
modyfikacji Mini-OSCI wskazanych w standardach kształcenia.

Reasumując opis efektów kształcenia jest dostępny w Dziale Nauczania i Spraw
studenckich oraz w sekretariacie Instytutu Ochrony Zdrowia oraz są dostępne w wersji
elektronicznej na stronie internetowej uczelni. Każdy nauczyciel na pierwszych zajęciach jest
zobowiązany do poinformowania studentów o zakładanych efektach przedmiotowych
kształcenia, kryteriach oceniania, metodach realizacji zajęć i literaturze odwołując studenta
do szczegółowych zapisów zamieszczonych w sylabusach do przedmiotów na stronie
internetowej uczelni.

Uchwałą NR XXII/148/14 Senatu PWSZ z dnia 12 czerwca 2014 roku uchwalano
program kształcenia wraz z opisem efektów kształcenia planu studiów dla kierunku
pielęgniarstwo.

Efekty kształcenia dla programu kształcenia na studiach stacjonarnych i
niestacjonarnych pierwszego stopnia o profilu praktycznym zostały sformułowane w sposób
niezrozumiały, niejasny i trudno ocenić w jakim zakresie są sprawdzalne.
Szczegółowe efekty kształcenia określone w sylabusach do przedmiotów w zdecydowanej
większości nie odpowiadają zapisom ujętym w obowiązujących standardach i w wielu
przedmiotach nie są spójne z celami i treściami. Brak prawidłowości zapisów, brak spójności
i ich jasności nie zapewnia opracowanie przejrzystego systemu ich.

11

Przedstawiony do oceny, stosowany w jednostce opis zakładanych celów i efektów
kształcenia jest niespójny, niezrozumiały i nieprzejrzysty. Uczelnia przyjęła weryfikację
efektów kształcenia etapową i końcową, a sposób weryfikacji został określony w sylabusach
do przedmiotów i praktyk zawodowych oraz na etapie dyplomowania. Sposób weryfikacji
efektów kształcenia określa prowadzący zajęcia przyjmując kryteria oceny i zasady oceniania
ujęte w regulaminie studiów.
Weryfikacja efektów przedmiotowych (EP – zdefiniowanych przez uczelnie) nie obejmuje
podziału na efekty kształcenia w zakresie wiedzy, umiejętności i kompetencje społeczne.
Weryfikacja efektu przedmiotowego dokonywana jest w ramach: egzaminu pisemnego,
egzaminu ustnego, testu, sprawdzianu wiedzy, sprawdzianu umiejętności praktycznych,
kolokwium, dyskusji, konsultacji indywidualnych, obserwacji w czasie zajęć, prac
samokształceniowych studentów.

Do każdego efektu przedmiotowego są przypisane kryteria oceny w skali ocen: 2,0; 3,0-
3,5; 4,0-4,5 i 5. Brak jest przypisania efektów dla kryteriów oceny 3,0 oraz oceny 3,5, nie
przedstawiono różnic przyjętych dla ocen i tym samym nie ma żadnych elementów
tłumaczących mechanizm ich przyznawania. Podobnie jest z ocenami 4,0 oraz 4,5.

Sposób weryfikacji efektów kształcenia z wybranych przedmiotów:
1) Anatomia
EP4- Wykazuje różnicę w budowie i charakteryzuje funkcje życiowe człowieka dorosłego i
dziecka (K_A.K01, K_A.K04, K_A.K06)- brak efektów kierunkowych, chyba, że chodzi o efekty
w zakresie kompetencji społecznych, którym przypisano nr K_D.K01, K_D.K04
K_D.K06 i oznaczają odpowiednio: szanuje godność i autonomię osób powierzonych opiece,
wykazuje odpowiedzialność moralną za człowieka i wykonywanie zadań zawodowych;
rzetelnie i dokładnie wykonuje powierzone obowiązki zawodowe.
Metody weryfikacji - egzamin ustny, kolokwium, sprawdzian umiejętności praktycznych i
prace samokształceniowe studentów.
Kryteria oceny:
2-Student nie potrafi określić funkcji poszczególnych narządów, ich unerwienia i
unaczynienia.
3-3,5- Student zna tylko powierzchownie funkcje poszczególnych narządów i źródła ich
unaczynienia i unerwienia.
4-4,5- Student wyczerpująco potrafi opisać funkcję poszczególnych narządów, zna ich
główne naczynia tętnicze i żylne, oraz ich unerwienia.
5- Student doskonale wykorzystuje znajomość funkcji poszczególnych narządów, ich
unaczynienia i unerwienia w powiązaniu z zastosowaniem tej wiedzy z wybranymi
dyscyplinami klinicznymi.
Nie bardzo wiadomo jaki efekt podlega ocenie oraz w jakich sytuacjach nauczyciel stawia
ocenę 3 lub 3,5 oraz 4 lub 4,5 przy tych samych kryteriach oceny.

2. Psychologia
EP6- Identyfikuje objawy patologii zawodowych i uzależnień oraz wie, jak im przeciwdziałać
(K_B.K10, K_B.K06, K_B.U13, K_B.U14)
K_B.K10, K_B.K06- brak odniesienia w standardach kształcenia
K_B.U13- dokonuje wyboru właściwych technik redukowania lęku i metod relaksacyjnych;
K_B.U14- stosuje techniki zapobiegania zespołowi wypalenia zawodowego;

12

Metody weryfikacji–kolokwium i obserwacja w czasie zajęć
Kryteria oceny:
2- Student nie zna i nie identyfikuje żadnych zjawisk patologii zawodowych i uzależnień, nie
potrafi określić zasobów osobistych ani sposobów przeciwdziałania zjawiskom patologii
zawodowych i uzależnieniom
3-3,5- Student potrafi wymienić zjawiska patologii zawodowych po 2 objawy osiowe, podaje
2 sposoby przeciwdziałania w/w zjawiskom, wymienia przynajmniej 3 rodzaje zasobów
osobistych,
4-4,5- Student potrafi wymienić zjawiska patologii zawodowych i ich wszystkie objawy
osiowe, podaje 3 sposoby przeciwdziałania w/w zjawiskom, wymienia przynajmniej 4 rodzaje
zasobów osobistych,
5- Student potrafi wymienić zjawiska patologii zawodowych i ich objawy osiowe, potrafi je
różnicować i w pełni charakteryzować, podaje 5 sposobów przeciwdziałania w/w zjawiskom,
zna wszystkie rodzaje zasobów osobistych, formułuje własne refleksje na temat omawianych
zjawisk
Nie bardzo wiadomo jaki efekt podlega ocenie oraz w jakich sytuacjach nauczyciel stawia
ocenę 3 lub 3,5 oraz 4 lub 4,5 przy tych samych kryteriach oceny.
Zarówno metody jaki i kryteria oceny nie sprawdzają efektów szczegółowych
(kierunkowych) określonych w standardzie kształcenia dla kierunku pielęgniarstwo.
Ocenę końcową przedmiotu stanowi: 60 % zaliczenia z wykładów, 20 % zaliczenia z ćwiczeń i
20 % zaliczenia z samokształcenia. Brak wyjaśnień jakiej oceny procentowy udział dotyczy i
czy odnosi się do efektów przedmiotowych, czy szczegółowych (kierunkowych).

Uczelnia nie przedstawiła dokumentacji potwierdzającej weryfikację efektów
kształcenia w ramach realizacji praktyk zawodowych. Każdy student otrzymuje pusty
dziennik praktyk, który uzupełnia wpisując: miejsce realizacji, czas realizacji, godziny pracy i
opisuje obserwacje i wnioski co do wykonywanej pracy. Brak przypisania efektów kształcenia
do danego rodzaju praktyki zawodowej. Podobnie jest z weryfikacją efektów kształcenia w
zakresie zajęć praktycznych. Książeczka Praktyk Zawodowych zawiera: cele praktycznej nauki
zawodu, cele kształcenia (uwzględniające 9 funkcji zawodowych pielęgniarek), kartę zaliczeń
umiejętności pielęgniarskich obejmująca wykaz 92 umiejętności instrumentalnych do
zaliczenia w ramach zajęć w pracowni umiejętności pielęgniarskiej i na zajęciach
praktycznych. Wykaz ten nie obejmuje wszystkich efektów kształcenia w zakresie
umiejętności określonych w obowiązujących standardach. Brak również kryteriów zaliczenia
danej umiejętności.

Na kierunku pielęgniarstwo fakt odbywania i zaliczenia praktyk zawodowych reguluje
Regulamin studiów oraz Regulamin praktyk określony w Załączniku do Zarządzenia nr 60/13
z dnia 20 czerwca 2013 roku. Warunkiem zaliczenia praktyk jest 100 % obecność,
wypełnienia dziennika praktyk i pozytywna ocena osoby sprawującej nadzór.

Na podstawie analizy sylabusów do przedmiotów oraz zasad zaliczania praktyk
zawodowych można stwierdzić, że przyjęty system weryfikacji efektów kształcenia jest
nieprzejrzysty, nieobiektywny i nie obejmuje wszystkie efekty kształcenia w odniesieniu do
wiedzy, umiejętności i kompetencji społecznych.
Przykład weryfikacji efektów przedmiotowych określonych przez uczelnię w ramach praktyki
zawodowej z Chirurgii i pielęgniarstwa chirurgicznego:
EP1 (zna rolę pielęgniarki przy przyjęciu chorego w oddział oraz zróżnicuje reakcje chorego
na chorobę i hospitalizację w zależności od wieku i stanu zdrowia pacjenta) – weryfikacja z
wykorzystaniem metod: sprawdzian praktyczny, obserwacja, EP6 (prowadzi dokumentację

13

opieki na chorym: kartę obserwacji, farmakoterapii, zabiegów pielęgniarskich, raportów,
bilansu płynów, profilaktyki i leczenia) – weryfikowane z wykorzystaniem metod: sprawdzian
praktyczny, obserwacja i konsultacje indywidualne, EP8 (zgromadzi informacje, zdefiniuje
problemy zdrowotne, określi cel pielęgnacji, dostosuje odpowiednie interwencje
pielęgniarskie oraz wdroży plan opieki u chorego w oddziale)- weryfikacja z wykorzystaniem
metod: sprawdzian praktyczny, raport, obserwacja, dyskusja, proces pielęgnowania i
konsultacje indywidualne. Brak przypisania kryteriów oceniania do poszczególnych metod.
Podana jest skala ocen: 2, 3-3,5, 4-4,5 i 5 i kryteria odnoszące się ogólnie do całego efektu
przedmiotowego. Przyjęty sposób weryfikacji jest mało przejrzysty i obiektywny.

Weryfikacja końcowa przeprowadzana jest w ramach egzaminu dyplomowego, który
obejmuje egzamin testowy, część praktyczną i obronę pracy dyplomowej. Zasady
dyplomowania zostały ustalone Regulamin studiów oraz Regulamin Egzaminu
Dyplomowego.

Uczelnia nie prowadzi zajęć z wykorzystaniem technik i metod kształcenia na odległość.
W ostatnich trzech latach ze studiów zrezygnowało 11 osób ze 194 studentów na

kierunku z powodów przeniesienia się do innej uczelni. Przypadki rezygnacji ze studiów w
przeważającej mierze spowodowane są faktem znalezienia zatrudnienia przez studenta.
Skutkiem tego jest niemożliwość pogodzenia wymagań pracodawcy z wymogami
studiowania. Zdarzają się także przypadki rezygnacji z powodu braku predyspozycji do
studiowania na kierunku pielęgniarstwo oraz przypadki losowe i wynikające z utraty zdrowia.

Podczas wizytacji 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 recenzja pracy dyplomowej oraz protokół z części teoretycznej egzamin
dyplomowego). Analiza dyplomów i suplementów oraz protokołów egzaminu dyplomowego
wykazała, że efekty kształcenia zakładane w programie kształcenia ocenianego kierunku
studiów są weryfikowane.
Etapowe prace studentów: testy, egzaminy pisemne jest są przechowywane przez Wydział
i analizowane pod kątem realizacji efektów kształcenia.
Teczkę akt osobowych studenta (razem z pracą dyplomową) przechowuje się
w archiwum uczelni przez okres 50 lat (zgodnie z § 4 ust. 2 ww. rozporządzenia).

Uczelnia monitoruje losy absolwentów kierunku pielęgniarstwo zgodnie z
Zarządzeniem Rektora nr 25/12 z dnia 20.06.2012 roku. Badanie prowadzi Komisja ds.
monitorowania karier zawodowych absolwentów, która opracowuje corocznie raport i
przekazuje do Pełnomocnika Rektora ds. Jakości Kształcenia. Brak udokumentowania
wykorzystania badania losów absolwentów w doskonaleniu jakości procesu kształcenia.

Załącznik nr 4 Ocena losowo wybranych prac etapowych oraz dyplomowych
Przedstawione powyżej prace etapowe oraz prace dyplomowe pozwalają potwierdzić, że
wybrane sposoby oceny osiągnięć efektów kształcenia są właściwe dla sprawdzenia
przyswojonej przez studentów wiedzy z zakresów przedmiotów

14

Ocena końcowa 2 kryterium ogólnego4częściowo
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych
1). Efekty kształcenia dla kierunku pielęgniarstwo są zgodne ze standardem kształcenia
określonym w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 9 maja 2012 r.,
natomiast przedmiotowe efekty kształcenia nie są zgodne z efektami kształcenia
wskazanymi w standardach kształcenia.
2). Szczegółowe efekty kształcenia określone w sylabusach do przedmiotów w
zdecydowanej większości nie odpowiadają zapisom ujętym w obowiązujących standardach
i w wielu przedmiotach nie są spójne z celami i treściami. Brak prawidłowości zapisów,
brak spójności i ich jasności nie zapewnia opracowanie przejrzystego systemu ich.
3). Przedmiotowe efekty kształcenia na studiach stacjonarnych i niestacjonarnych
pierwszego stopnia nie są zdefiniowane w odniesieniu do wiedzy, umiejętności i
kompetencji społecznych, w zdecydowanej większości są sformułowane niejasno,
niezrozumiale. Do każdego efektu przedmiotowego są przypisane kryteria oceny w skali
ocen: 2,0; 3,0-3,5; 4,0-4,5 i 5. Brak jest przypisania efektów dla kryteriów oceny 3,0 oraz
oceny 3,5, nie przedstawiono różnic przyjętych dla ocen i tym samym nie ma żadnych
elementów tłumaczących mechanizm ich przyznawania. Podobnie jest z ocenami 4,0 oraz
4,5.
4). Uczelnia stosuje system monitorowania losów absolwentów. Dotychczas
monitorowanie losów absolwentów prowadzone było przez Komisja ds. monitorowania
karier zawodowych absolwentów. Brak potwierdzenia, że uzyskane wyniki zostały
wykorzystane do wprowadzenia zmian w programach kształcenia i doskonalenie jakości
kształcenia.

3. Program studiów umożliwia osiągnięcie zakładanych efektów kształcenia

Studia I stopnia stacjonarne na kierunku pielęgniarstwo trwają 6 semestrów, w czasie

których zaplanowano 4813 godzin, w tym 104 godziny ponad wymagany standard (4 godziny
zajęć z BHP, 60 godzin zajęć z wychowania fizycznego, 30 godzin z technologii
informacyjnych, 2godziny szkolenia bibliotecznego, 8 godzin zajęć metodycznych z zakresu
rozliczania praktyk zawodowych).
W ramach godzin obowiązkowych realizowane są zajęcia:

 teoretyczne – 1835 godzin, co stanowi 37,37% realizacji wszystkich form zajęć,

 praktyczne– 1120 godzin, co stanowi 26,61% realizacji wszystkich form zajęć,

 praktyki zawodowe – 1200 godzin, co stanowi 20,02% realizacji wszystkich form zajęć

 samokształcenie (zajęcia bez udziału nauczyciela akademickiego)– 678, co stanowi
16,39% realizacji wszystkich form zajęć.

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 16 pkt. ECTS.
B. NAUK SPOŁECZNYCH(psychologia, socjologia, pedagogika, prawo, zdrowie publiczne,
filozofia i etyka zawodu pielęgniarki), które łącznie obejmują 480 godzin kształcenia i 16 pkt.
ECTS,w tym 120 godzin języka angielskiego, któremu przypisano

15

4 pkt. ECTS.Po ukończeniu zajęć z języka angielskiegostudent osiąga poziom biegłości B1
Europejskiego Systemu Opisu Kształcenia Językowego.
C. NAUK W ZAKRESIE PODSTAW OPIEKI PIELĘGNIARSKIEJ (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 1140 godzin kształcenia i
43 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 2623 godziny kształcenia i 105
pkt. ECTS.
E. KSZTAŁCENIE OGÓLNE (wychowanie fizyczne i technologia informacyjna), które obejmuje
90 godzin i 3 ECTS
Ogólna liczba punktów ECTS przyporządkowana do przedmiotów na studiach pierwszego
stopnia wynosi 183. Nakład pracy studenta określony w programie studiów oraz liczba
punktów w poszczególnych semestrach jest zgodna z wymogami zawartymi w
Rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 5 października 2011 roku w
sprawie warunków prowadzenia studiów na określonym kierunku i poziomie kształcenia
(Dz.U.2011 Nr 243, poz. 1445) oraz Rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z
dnia 14 września 2011 roku w sprawie warunków i trybu przenoszenia zajęć zaliczonych
przez studenta (Dz.U.2011 Nr 201, poz. 1187).
Program przewiduje wybór jednego z trzech przedmiotów wskazanych w obowiązującym
standardzie tj.: Zakażenie szpitalne, Język migowy i Promocja zdrowia psychicznego, któremu
przypisano 1 ECTS.
Program przewiduje 678godzinbez udziału nauczyciela, w tym w ramach nauk:
podstawowych - 95 godzin, społecznych - 75 godzin, podstawy opieki pielęgniarskiej - 165
godzin i opieki specjalistycznej –343 godzin.
Za przygotowanie pracy dyplomowej student otrzymuje 5 pkt. ECTS. Student przygotowuje
pracę dyplomową w ramach zajęć seminaryjnych.

Program kształcenia na kierunku studiów pielęgniarstwo realizowany jest z
wykorzystaniem różnych form zajęć tj.: wykłady, ćwiczenia, seminaria, zajęcia praktyczne i
praktyki zawodowe. Ze względu na profil praktyczny ocenianego kierunku studiów
szczególnie istotne znaczenie ma obszar kształcenia praktycznego, którego celem jest
kształtowanie i doskonalenie przez studentów zdobytej wiedzy oraz umiejętności
praktycznego jej wykorzystania. Zajęcia praktyczne (1120 godzin) realizowane są w formie
zblokowanej i poprzedzone zajęciami teoretycznymi i ćwiczeniami w pracowni umiejętności
pielęgniarskich. Zajęcia praktyczne realizują nauczyciele akademiccy z prawem wykonywania
zawodu pielęgniarki lub położnej (zajęcia z pielęgniarstwa położniczo-ginekologicznego) lub
lekarza (np. pielęgniarstwo neurologiczne) posiadających w większości doświadczenie
zawodowe i dydaktyczne.
Praktyka zawodowa (1200 godzin) jest realizowana po zakończeniu zajęć praktycznych
w formie zblokowanej, w tym na I roku 120 godzin, II roku 520 godzin i na III roku 560 godzin.

16

Praktyki zawodowe realizowane są w wakacje (od lipca do września) i śródrocznie (w
semestrach letnich).
Zajęcia praktyczne i praktyki zawodowe odbywają się w zakładach opieki zdrowotnej, z
którymi Uczelnia ma podpisane porozumienia. Podpisane porozumienia zapewniają dostęp
do wszystkich miejsc kształcenia określonych w obowiązujących standardach kształcenia.
Porozumienia obejmują: 107 Szpital Wojskowy z Przychodnią SPZOZ w Wałczu
(porozumienie z dnia 15.04.2011r), Dom Pomocy Społecznej im. Jana Pawła II w Pile
(porozumienie z dnia 15.05.2007r.), Powiatowa Stacja Sanitarno-Epidemiologiczna w Pile
(porozumienia z dnia 07.05.2010), Publiczne Przedszkole Nr 15 w Pile (porozumienie z dnia
07.09.2011r), Publiczne Przedszkole Nr 17 im. Krasnala Hałabały w Pile (porozumienie z dnia
07.10.2011r), Publiczne Przedszkole nr 2 w Pile (porozumienie z dnia 15.V.2007r), Publiczne
Przedszkole Nr 7 im. Pszczółki Mai w Pile (porozumienia z dnia 15.05.2007r), Szpital
Powiatowy im. Alfreda Sokołowskiego w Złotowie (porozumienie z dnia 24.11.2011r), Szpital
Powiatowy im. Jana Pawła II w Trzciance (porozumienie z dnia 04.12.2006r), Szpital
Specjalistyczny w Pile im. Stanisława Staszica (porozumienie z dnia 22 lutego 2010r)
Wielkopolski Specjalistyczny Szpital Chorób Płuc i Gruźlicy im. Dr Wł. Biegańskiego w
Chodzieży (porozumienie z dnia 14.07.2011r), Żłobek Nr5 w Pile(porozumienie z dnia
16.07.2011r).
Grupy studentów na zajęciach praktycznych i praktykach zawodowych liczą od 6 do 8 osób
(w zależności od specyfiki oddziału). Liczba studentów w podstawowej opiece zdrowotnej i
anestezjologii i pielęgniarstwa w zagrożeniu życia powinny wynosić od 3-4 (Uchwała
KRASzPiPNr 8/II/2006 z dnia 26 marca 2006 w sprawie liczebności studentów na zajęciach
praktycznych i praktykach zawodowych).
Nadzór nad przebiegiem praktyk zawodowych sprawuje opiekun praktyki z ramienia szpitala
oraz opiekun praktyk z Uczelni. Szkolenie praktyczne odbywa się według grafiku ustalonego
przez opiekuna praktyk.
Dokumentacja kształcenia praktycznego obejmuje: Książeczkę Praktyk Zawodowych i
Dziennik Praktyk. Książeczka Praktyk Zawodowych zawiera: cele praktycznej nauki zawodu,
cele kształcenia wynikające z 9 funkcji zawodowych, karty zaliczeń umiejętności
pielęgniarskich stanowiących wykaz 92 umiejętności instrumentalnych zaliczanych w
pracowni umiejętności pielęgniarskich i na zajęciach praktycznych. Przedstawiony wykaz
umiejętności nie jest spójny z wykazem efektów kształcenia w zakresie umiejętności
określonych w standardzie. Brak kryteriów oceny zaliczenia danej umiejętności. Dziennik
Praktyk zawiera 32 puste strony do wypełnienia przez studenta i opiekuna praktyk.
Plan i program kształcenia uwzględnia w zdecydowanej większości sekwencyjność
przedmiotów. Wątpliwości budzi usytuowanie niektórych przedmiotów w planie studiów,
np.
1) podstawy pielęgniarstwa III – ćwiczenia 45 godzin w semestrze III, gdzie student nie ma

możliwości doskonalenia efektów kształcenia w zakresie umiejętności w ramach zajęć
praktycznych i praktyk zawodowych z tego przedmiotu realizowanych w semestrze II
studiów,

2) podstawowa opieka I i II realizowana w semestrze V i VI studiów. W ramach tego
przedmiotu część zajęć dotyczy opieki nad dzieckiem i człowiekiem dorosłym zdrowym
stąd powinna być realizowana wcześniej np. II semestr studiów,

3) badanie fizykalne zaplanowano do realizacji w semestrze IV – student nie ma możliwości
wykorzystania efektów kształcenia w zakresie wiedzy i umiejętności na przedmiotach
realizowanych ramach specjalistycznej opieki pielęgniarskiej np. choroby wewnętrzne i

17

pielęgniarstwo internistyczne, chirurgia i pielęgniarstwo chirurgiczne, położnictwo,
ginekologia i pielęgniarstwo położniczo-ginekologiczne.

Studia niestacjonarne pierwszego stopnia tzw. pomostowe realizowane są dla absolwentów
liceum medycznego (ścieżka A) i absolwentów 2 - i 2,5 -letnich medycznych szkół
zawodowych (ścieżka B i C).

 A – 2 semestry, liczba godzin ogółem wynosi 1287 godzin, w tym zajęcia teoretyczne 537
godzin, zajęcia praktyczne 280 godzin, praktyka zawodowa 470 godzin,

 B - 3 semestry liczba godzin ogółem wynosi 2512 godzin, w tym zajęcia teoretyczne 902
godzin, zajęcia bez udziału nauczyciela 170 godzin, zajęcia praktyczne 555 godzin,
praktyka zawodowa 885 godzin,

 C - 2 semestry, liczba godzin ogółem wynosi 2087 godzin, w tym zajęcia teoretyczne 727
godzin, zajęcia bez udziału nauczyciela 210 godzin, zajęcia praktyczne 240 godzin,
praktyka zawodowa 910 godzin.

Czas kształcenia i liczba godzin zajęć teoretycznych i praktycznych jest zgodna z
Rozporządzeniem Ministra Zdrowia z dnia 11 maja 2004 r. (Dziennik Ustaw Nr 110 poz.
1170), Rozporządzenia Ministra Zdrowia z dnia 12 kwietnia 2010 roku zmieniającego
rozporządzenie w sprawie szczegółowych warunków prowadzenia studiów zawodowych na
kierunku pielęgniarstwo lub położnictwo przeznaczonych dla pielęgniarek i położnych
posiadających świadectwo dojrzałości i będących absolwentami liceów medycznych oraz
medycznych szkół zawodowych kształcących w zawodzie pielęgniarki i położnej. Plan i
program studiów podobnie jak na studiach stacjonarnych przewiduje wybór jednego
przedmiotu z trzech wskazanych w obowiązujących standardach kształcenia.

Studia pierwszego stopnia stacjonarne i niestacjonarne kończą się egzaminem
dyplomowym, który obejmuje część teoretyczną, praktyczną i obronę pracy dyplomowej.
Zasady przeprowadzenia egzaminu dyplomowego zostały określone w regulaminie studiów
oraz regulaminie egzaminu dyplomowego. 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). 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 pytania.
Zasady organizacji i przebiegu egzaminu dyplomowego nie budzą zastrzeżeń.

Nauczyciele akademiccy nadzorujących studentów w czasie zajęć praktycznych i
wykonujący, w tym czasie świadczenia zdrowotne nie mają podpisanych umów cywilno-
prawnych lub umów o wolontariat ze szpitalem.

Realizowany program kształcenia na kierunku pielęgniarstwo uniemożliwia
studentom w pełni osiągnięcie zakładanych celów i efektów kształcenia oraz uzyskanie
zakładanej struktury kwalifikacji absolwenta.

Regulamin studiów (§17) przewiduje możliwość studiowania w trybie indywidualnej
organizacji studiów dla studentów, którzy ukończyli, co najmniej pierwszy rok studiów i
wyróżniali się dobrymi wynikami w nauce lub którzy są: parlamentarzystami lub radnymi
organów samorządowych; członkami sportowej kadry narodowej; niepełnosprawni lub
chorzy na chorobę przewlekłą; samotnie wychowują dzieci; studiują na dwóch kierunkach

18

oraz dodatkowych specjalnościach lub w przypadku studenta znajdującego się w sytuacji
uznanej przez Dyrektora Instytutu za uzasadniającą podjęcie takiego trybu studiów. Decyzję
w sprawie zastosowania indywidualnego planu studiów i programu nauczania, na wniosek
studenta podejmuje Dyrektor Instytutu.

Studenci niepełnosprawni są kształceni na ogólnych zasadach z możliwością wyboru
indywidualnego planu i programu studiów. Infrastruktura Uczelni jest przystosowana do
kształcenia osób niepełnosprawnych.

Sekwencja przedmiotów w programie studiów jest zdaniem studentów właściwa
i prawidłowo realizowana. W ich opinii przedmioty są odpowiednio rozmieszczone w planie
kształcenia, a stopień trudności wzrasta stopniowo.

Efekty kształcenia dla programu kształcenia na studiach stacjonarnych i
niestacjonarnych pierwszego stopnia o profilu praktycznym zostały sformułowane w sposób
niezrozumiały, niejasny i trudno ocenić w jakim zakresie są sprawdzalne.
Szczegółowe efekty kształcenia określone w sylabusach do przedmiotów w zdecydowanej
większości nie odpowiadają zapisom ujętym w obowiązujących standardach i w wielu
przedmiotach nie są spójne z celami i treściami. Brak prawidłowości zapisów, brak spójności i
ich jasności nie zapewnia opracowanie przejrzystego systemu ich weryfikacji .

Przedstawiony do oceny, stosowany w jednostce opis zakładanych celów i efektów
kształcenia jest niespójny, niezrozumiały i nieprzejrzysty. Uczelnia przyjęła weryfikację
efektów kształcenia etapową i końcową, a sposób weryfikacji został określony w sylabusach
do przedmiotów i praktyk zawodowych oraz na etapie dyplomowania. Sposób weryfikacji
efektów kształcenia określa prowadzący zajęcia przyjmując kryteria oceny i zasady oceniania
ujęte w regulaminie studiów.
Weryfikacja efektów przedmiotowych (EP – zdefiniowanych przez uczelnie) nie obejmuje
podziału na efekty kształcenia w zakresie wiedzy, umiejętności i kompetencje społeczne.
Weryfikacja efektu przedmiotowego dokonywana jest w ramach: egzaminu pisemnego,
egzaminu ustnego, testu, sprawdzianu wiedzy, sprawdzianu umiejętności praktycznych,
kolokwium, dyskusji, konsultacji indywidualnych, obserwacji w czasie zajęć, prac
samokształceniowych studentów.
Do każdego efektu przedmiotowego są przypisane kryteria oceny w skali ocen: 2, 3-3,5, 4-4,5
i 5.
Sposób weryfikacji efektów kształcenia z wybranych przedmiotów (przykładowo jak w
punkcie 1):
Anatomia
EP4- Wykazuje różnicę w budowie i charakteryzuje funkcje życiowe człowieka dorosłego i
dziecka (K_A.K01, K_A.K04, K_A.K06)- brak efektów kierunkowych, chyba, że chodzi o efekty
w zakresie kompetencji społecznych, którym przypisano nr K_D.K01, K_D.K04
K_D.K06 i oznaczają odpowiednio: szanuje godność i autonomię osób powierzonych opiece,
wykazuje odpowiedzialność moralną za człowieka i wykonywanie zadań zawodowych;
rzetelnie i dokładnie wykonuje powierzone obowiązki zawodowe.
Metody weryfikacji - egzamin ustny, kolokwium, sprawdzian umiejętności praktycznych i
prace samokształceniowe studentów.
Kryteria oceny:
2-Student nie potrafi określić funkcji poszczególnych narządów, ich unerwienia i
unaczynienia.

19

3-3,5- Student zna tylko powierzchownie funkcje poszczególnych narządów i źródła ich
unaczynienia i unerwienia.
4-4,5- Student wyczerpująco potrafi opisać funkcję poszczególnych narządów, zna ich
główne naczynia tętnicze i żylne, oraz ich unerwienia.
5- Student doskonale wykorzystuje znajomość funkcji poszczególnych narządów, ich
unaczynienia i unerwienia w powiązaniu z zastosowaniem tej wiedzy z wybranymi
dyscyplinami klinicznymi.
Nie bardzo wiadomo jaki efekt podlega ocenie oraz w jakich sytuacjach nauczyciel stawia
ocenę 3 lub 3,5 oraz 4 lub 4,5 przy tych samych kryteriach oceny.

Psychologia
EP6- Identyfikuje objawy patologii zawodowych i uzależnień oraz wie, jak im przeciwdziałać
(K_B.K10, K_B.K06, K_B.U13, K_B.U14)
K_B.K10, K_B.K06- brak odniesienia w standardach kształcenia
K_B.U13- dokonuje wyboru właściwych technik redukowania lęku i metod relaksacyjnych;
K_B.U14- stosuje techniki zapobiegania zespołowi wypalenia zawodowego;
Metody weryfikacji–kolokwium i obserwacja w czasie zajęć
Kryteria oceny:
2- Student nie zna i nie identyfikuje żadnych zjawisk patologii zawodowych i uzależnień, nie
potrafi określić zasobów osobistych ani sposobów przeciwdziałania zjawiskom patologii
zawodowych i uzależnieniom
3-3,5- Student potrafi wymienić zjawiska patologii zawodowych po 2 objawy osiowe, podaje
2 sposoby przeciwdziałania w/w zjawiskom, wymienia przynajmniej 3 rodzaje zasobów
osobistych,
4-4,5- Student potrafi wymienić zjawiska patologii zawodowych i ich wszystkie objawy
osiowe, podaje 3 sposoby przeciwdziałania w/w zjawiskom, wymienia przynajmniej 4 rodzaje
zasobów osobistych,
5- Student potrafi wymienić zjawiska patologii zawodowych i ich objawy osiowe, potrafi je
różnicować i w pełni charakteryzować, podaje 5 sposobów przeciwdziałania w/w zjawiskom,
zna wszystkie rodzaje zasobów osobistych, formułuje własne refleksje na temat omawianych
zjawisk
Nie bardzo wiadomo jaki efekt podlega ocenie oraz w jakich sytuacjach nauczyciel stawia
ocenę 3 lub 3,5 oraz 4 lub 4,5 przy tych samych kryteriach oceny.

Zarówno metody jaki i kryteria oceny nie sprawdzają efektów szczegółowych
(kierunkowych) określonych w standardzie kształcenia dla kierunku pielęgniarstwo.

Ocenę końcową przedmiotu stanowi: 60 % zaliczenia z wykładów, 20 % zaliczenia z
ćwiczeń i 20 % zaliczenia z samokształcenia. Brak wyjaśnień jakiej oceny procentowy udział
dotyczy i czy odnosi się do efektów przedmiotowych, czy szczegółowych (kierunkowych)
(przykładowo jak w punkcie 1).

Na kierunku pielęgniarstwo fakt odbywania i zaliczenia praktyk zawodowych reguluje
Regulamin studiów oraz Regulamin praktyk określony w Załączniku do Zarządzenia nr 60/13
z dnia 20 czerwca 2013 roku. Warunkiem zaliczenia praktyk jest 100 % obecność,
wypełnienia dziennika praktyk i pozytywna ocena osoby sprawującej nadzór. Uczelnia nie
przedstawiła dokumentacji potwierdzającej weryfikację efektów kształcenia w ramach
realizacji praktyk zawodowych. Każdy student otrzymuje pusty dziennik praktyk, który
uzupełnia wpisując: miejsce realizacji, czas realizacji, godziny pracy i opisuje obserwacje i
wnioski co do wykonywanej pracy. Brak przypisania efektów kształcenia do danego rodzaju

20

praktyki zawodowej. Podobnie jest z weryfikacją efektów kształcenia w zakresie zajęć
praktycznych. Książeczka Praktyk Zawodowych zawiera: cele praktycznej nauki zawodu, cele
kształcenia (uwzględniające 9 funkcji zawodowych pielęgniarek), kartę zaliczeń umiejętności
pielęgniarskich obejmująca wykaz 92 umiejętności instrumentalnych do zaliczenia w ramach
zajęć w pracowni umiejętności pielęgniarskiej i na zajęciach praktycznych. Wykaz ten nie
obejmuje wszystkich efektów kształcenia w zakresie umiejętności określonych w
obowiązujących standardach. Brak również kryteriów zaliczenia danej umiejętności.

Na podstawie analizy sylabusów do przedmiotów oraz zasad zaliczania praktyk
zawodowych można stwierdzić, że przyjęty system weryfikacji efektów kształcenia jest
nieprzejrzysty, nieobiektywny i nie obejmuje wszystkie efekty kształcenia w odniesieniu do
wiedzy, umiejętności i kompetencji społecznych.
Przykład weryfikacji efektów przedmiotowych określonych przez uczelnię w ramach praktyki
zawodowej z Chirurgii i pielęgniarstwa chirurgicznego:
EP1 (zna rolę pielęgniarki przy przyjęciu chorego w oddział oraz zróżnicuje reakcje chorego
na chorobę i hospitalizację w zależności od wieku i stanu zdrowia pacjenta) – weryfikacja z
wykorzystaniem metod: sprawdzian praktyczny, obserwacja, EP6 (prowadzi dokumentację
opieki na chorym: kartę obserwacji, farmakoterapii, zabiegów pielęgniarskich, raportów,
bilansu płynów, profilaktyki i leczenia) – weryfikowane z wykorzystaniem metod: sprawdzian
praktyczny, obserwacja i konsultacje indywidualne, EP8 (zgromadzi informacje, zdefiniuje
problemy zdrowotne, określi cel pielęgnacji, dostosuje odpowiednie interwencje
pielęgniarskie oraz wdroży plan opieki u chorego w oddziale)- weryfikacja z wykorzystaniem
metod: sprawdzian praktyczny, raport, obserwacja, dyskusja, proces pielęgnowania i
konsultacje indywidualne. Brak przypisania kryteriów oceniania do poszczególnych metod.
Podana jest skala ocen: 2, 3-3,5, 4-4,5 i 5 i kryteria odnoszące się ogólnie do całego efektu
przedmiotowego. Przyjęty sposób weryfikacji jest mało przejrzysty i obiektywny.

Weryfikacja końcowa przeprowadzana jest w ramach egzaminu dyplomowego, który
obejmuje egzamin testowy, część praktyczną i obronę pracy dyplomowej.

Monitorowanie realizacji i weryfikacji efektów kształcenia leży w kompetencji
Wewnętrznego Systemu Zapewnienia Jakości Kształcenia powołanego Zarządzeniem nr
74/14 Rektora z dnia 21 października 2014 r.

W ostatnich trzech latach ze studiów zrezygnowało 11 osób z powodów przeniesienia
się do innej uczelni.

Uczelnia nie prowadzi zajęć z wykorzystaniem technik i metod kształcenia na odległość.
Sekwencja przedmiotów w programie studiów jest zdaniem studentów właściwa

i praktycznie prawidłowo realizowana. Przedmioty są prawie we wszystkich przypadkach
odpowiednio rozmieszczone w planie kształcenia, a stopień trudności wzrasta stopniowo.
Reasumując należy stwierdzić, że plan i program kształcenia uwzględnia w zdecydowanej
większości sekwencyjność przedmiotów, treści programowe oraz formy dydaktyczne
pozwalają na częściowe uzyskanie zakładanych efektów kształcenia.

Ocena końcowa 3 kryterium ogólnego4 częściowo
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych
1). Czas trwania kształcenia na kierunku pielęgniarstwo jest zgodny z aktualnie
obowiązującymi standardami kształcenia. Realizowany program studiów uniemożliwia
osiągnięcia każdego z określonych celów oraz ogólnych i szczegółowych efektów
kształcenia, ponieważ brak właściwie przypisanych efektów kształcenia do przedmiotów,
zajęć praktycznych i praktyk zawodowych, a usytuowanie kilku przedmiotów w planie

21

studiów nie uwzględnia ich sekwencyjności. Zajęcia praktyczne i praktyki zawodowe
realizowane są w formie ciągłej w miejscach określonych w obowiązujących standardach
kształcenia. Nakład pracy studenta globalnie jest oszacowany prawidłowo zgodny z
obowiązującymi przepisami prawa.
2). Program kształcenia zawiera wymagane proporcje zajęć teoretycznych i praktycznych,
ale nie tworzy spójnej całości. Uczelnia wprowadziła do planu i programu studiów
obowiązkowe przedmiot nie wskazany w obowiązujących standardach tj. wychowanie
fizyczne i technologie informacyjne. Brak sekwencyjnego usytuowania przedmiotów w
poszczególnych etapach kształcenia uniemożliwia w pełni osiągnięcie założonych efektów
kształcenia i uzyskanie wymaganej struktury kwalifikacji absolwenta studiów.

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

edukacyjnych programu studiów

Kadrę dydaktyczną na kierunku pielęgniarstwo stanowi 9 nauczycieli akademickich
zaliczonych do minimum kadrowego oraz 45 osób spoza minimum, co stanowi wystarczającą
liczbę pozwalającą realizację zakładanego programu kształcenia i osiągnięcie zaplanowanych
efektów kształcenia. Wśród zatrudnionych są: 4 osoby z tytułem naukowym profesora, 2
osoby ze stopniem naukowym doktora habilitowanego, 5 doktorów nauk medycznych, 1
doktor nauk przyrodniczych, 1 doktorów nauk humanistycznych, 1 doktor nauk
biologicznych, 1 doktor nauk farmaceutycznych a także - 21 magistrów pielęgniarstwa, 5
lekarzy, 1 mgr rehabilitacji, 1 mgr psychologii klinicznej, 1 mgr inżynier żywności i żywienia, 1
mgr z zakresu politologii, 1 mgr inżynier , 4 mgr prowadzących nauczanie języka angielskiego,
3 mgr nauczających technologii informacyjnej, 3 magistrów prowadzących wychowanie
fizyczne. Struktura kwalifikacji osób prowadzących zajęcia dydaktyczne w znakomitej
większości umożliwia osiągnięcie założonych celów i efektów kształcenia. Brak jest jedynie
nauczyciela posiadającego kwalifikacje lub doświadczenie zawodowe do prowadzenia
zajęć z prawa, co może uniemożliwić osiągnięcie wszystkich efektów kształcenia
przewidzianych w standardach (np. B.W20, B.W21, B.W22).

Uczelnia zgłosiła do minimum kadrowego 3 samodzielnych nauczycieli akademickich, 4
doktorów oraz 2 osoby z tytułem zawodowym magistra.
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”

Spełnione są także 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

22

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.

Minimum kadrowe ocenianego kierunku jest stabilne 2 samodzielnych pracowników
naukowo – dydaktycznych oraz 4 doktorów stanowi minimum kadrowe nie przerwanie od 6
lat. W 2012 r. do minimum karowego zostały dołączone dwie osoby z tytułem zawodowym
magistra, a w związku z przejściem na emeryturę jednej osoby z tytułem naukowy profesora
do minimum kadrowego zatrudniono nowego samodzielnego pracownika naukowo –
dydaktycznego – profesora nauk medycznych. Wszystkie osoby wskazane do minimum
kadrowego zatrudnione są na umowę o pracę na czas nieokreślony.

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, jednakże w umowach osób zatrudnionych w Uczelni jako podstawowy miejscu
pracy powinna się znaleźć taka informacja.

Stosunek liczby nauczycieli akademickich stanowiących minimum kadrowe do liczby
studentów kierunku spełnia wymagania § 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
około 1:22 przy wymaganym 1:60. Liczba studentów 194.
Należy stwierdzić, że wymagania formalne odnośnie minimum kadrowego ocenianego
kierunku, określone w wyżej wymienionym rozporządzeniu, zostały spełnione.

Na ocenianym kierunku w procesie dydaktycznym uczestniczą nauczyciele z
doświadczeniem praktycznym, związanym z danym kierunkiem studiów. Większość zajęć
dydaktycznych jest prowadzona przez nauczycieli posiadających dorobek naukowy lub
doświadczenie zawodowe pozwalające na osiąganie szczegółowych efektów kształcenia
zgodnych z standardami kształcenia. Wątpliwości budzi jednak prawidłowość obsady
niektórych zajęć biorąc pod uwagę kwalifikacje zawodowe nauczycieli. Wątpliwości związane
są z prawidłowością obsady zajęć dydaktycznych z niektórych przedmiotów a w
szczególności:
- prowadzenie seminarium licencjackiego przez pielęgniarkę dyplomowaną z stopniem
magistra uzyskanym na Wydziale Biologii, i stopniem dr nauk przyrodniczych, dr
habilitowanego w zakresie biologii medyczne - patofizjologii i tytułem naukowym profesora,
- prowadzenie zajęć z przedmiotu Geriatria-wykład, Opieka paliatywna - wykład,
Pielęgniarstwo neurologiczne – zajęcia praktyczne przez osobę, która nie ma w tym zakresie
dorobku naukowego ani doświadczenia zawodowego do prowadzenia zajęć praktycznych
- prowadzenie zajęć z przedmiotu: Pielęgniarstwo psychiatryczne- wykład, Psychiatria-
wykład, przez osobę, która nie posiada doświadczenia zawodowego i dorobku z psychiatrii
- prowadzenie wykładu z Położnictwa i ginekologii przez dr n. biologicznych, mgr
pielęgniarstwa ze specjalizacją z pielęgniarstwa ginekologiczno-położniczego, nie jest
lekarzem

23

- prowadzenie zajęć: Badanie fizykalne – ćwiczenia przez mgr pielęgniarstwa ze specjalizacją
z pielęgniarstwa geriatrycznego; w części pediatrycznej zajęcia te powinien prowadzić lekarz
- prowadzenie zajęć z przedmiotu: Anestezjologia i pielęgnowanie w zagrożeniu życia-
wykłady i ćwiczenia, przez mgr pielęgniarstwa, bez udokumentowanego dorobku i
doświadczenia zawodowego w tym zakresie
- prowadzenie zajęć: Zakażenia szpitalne - ćwiczenia przez lekarza specjalistę z
radiodiagnostyki bez udokumentowanego dorobku naukowego i doświadczenia
zawodowego w tym zakresie
- prowadzenie zajęć z przedmiotu: Neurologia i pielęgniarstwo neurologiczne - zajęcia
praktyczne przez magistra pielęgniarstwa bez udokumentowanego doświadczenia
zawodowego w tym zakresie
- prowadzenie zajęć praktycznych z przedmiotu: Chirurgia i pielęgniarstwo chirurgiczne
przez magistra pielęgniarstwa bez udokumentowanego doświadczenia zawodowego w tym
zakresie
- prowadzenie zajęć praktycznych z przedmiotu: Choroby wewnętrzne i pielęgniarstwo
internistyczne przez magistra pielęgniarstwa bez udokumentowanego doświadczenia
zawodowego w tym zakresie
- prowadzenie zajęć praktycznych z przedmiotu: Pediatria i pielęgniarstwo pediatryczne
przez magistrów pielęgniarstwa bez udokumentowanego doświadczenia zawodowego w
tym zakresie, posiadających doświadczenie zawodowe wynikające z zatrudnienia w oddziale
chirurgii dziecięcej i w oddziale neurologii dziecięcej oraz oddziale intensywnej terapii i
kardiologii
- prowadzenie zajęć praktycznych z przedmiotu: Rehabilitacja i pielęgnowanie
niepełnosprawnych przez magistra pielęgniarstwa bez udokumentowanego doświadczenia
zawodowego w tym zakresie
- prowadzenie zajęć z przedmiotu: Prawo - wykład przez magistra z zakresu politologii
specjalność Polityka Europejska bez udokumentowanego dorobku i doświadczenia
zawodowego z zakresu prawa medycznego.

Na kierunku nie są prowadzone zajęcia na odległość.

Polityka kadrowa Uczelni w tym również prowadzona w stosunku do nauczycieli
kierunku pielęgniarstwo zmierza w kierunku pierwszoetatowości, która wg władz jest
niezbędnym elementem stabilności kadry. Efektem tak prowadzonej polityki kadrowej jest
odnotowywany wzrost liczby osób, dla których uczelnia stanowi podstawowe miejsce pracy.
Prowadzenie efektywnej polityki kadrowej jest elementem wewnętrznego systemu
zapewnienia jakości kształcenia w PWSZ w Pile a jednym z celów jest „Analiza i ocena
poziomu naukowego Uczelni w kontekście realizacji procesu dydaktycznego”. W ramach
działań systemu są realizowane: 1) doskonalenie metod doboru, oceny i weryfikacji
nauczycieli akademickich, 2) zapewnienie sprzyjających warunków do rozwoju naukowego
nauczycieli akademickich zatrudnionych w Uczelni jako podstawowym miejscu pracy, 3)
zapewnienie sprzyjających warunków do rozwoju zawodowego pracowników nie będących
nauczycielami akademickimi. Nauczyciele akademiccy oceniani są systematycznie i zgodnie z
obowiązującymi procedurami WSZJK. Podstawą oceny są hospitacje zajęć oraz wyniki
otrzymane w ankiecie studenckiej. Z informacji, które przekazywali nauczyciele na spotkaniu
z ZO PKA wynika, że wyniki tych ocen są indywidualnie znane. Wyniki ankietyzacji są
wykorzystywane do okresowej oceny nauczycieli akademickich. Nauczyciele pozytywnie

24

ocenili współpracę z administracją. Pozytywnie oceniona została również przez nauczycieli
baza dydaktyczna.

Uczelnia wspiera rozwój naukowy kadry dydaktycznej. Pracownicy mają możliwość
systematycznego podnoszenia swoich kwalifikacji i uzyskiwania specjalizacji poprzez
uczestniczenie w szkoleniach, konferencjach naukowych. W 2013r jedna z osób uzyskała
tytuł naukowy profesora, jedna uzyskała stopień doktora habilitowanego, jedna jest w
trakcie habilitacji a jedna w trakcie przygotowywania doktoratu. Nauczyciele akademiccy
mają możliwość wyjazdów w ramach zawartych przez uczelnię umów międzynarodowych,
ale nauczyciele kierunku pielęgniarstwo korzystają z tych możliwości bardzo rzadko.

Na kierunku pielęgniarstwo obecnie nie są prowadzone badania naukowe.

Załącznik nr 5 Nauczyciele akademiccy realizujący zajęcia dydaktyczne na ocenianym
kierunku studiów, w tym stanowiący minimum kadrowe.
Cz.I Nauczyciele akademiccy stanowiący minimum kadrowe
Cz.II Pozostali nauczyciele akademiccy

Załącznik nr 6. Informacje o hospitowanych zajęciach
Ocena hospitalizowanych zajęć jest pozytywna. Rodzaj świadczonej opieki na oddziałach,
wyposażenie w sprzęt do pielęgnacji oraz wysokie kwalifikacje i duże doświadczenie
zawodowe prowadzących zajęcia dają szansę dobrego przygotowania studentów do opieki
nad chorym. Jednakże biorąc pod uwagę, że w przypadku, gdy nauczyciel nie jest etatowym
pracownikiem uczelni przed rozpoczęciem zajęć powinien otrzymać od uczelni: wykaz
efektów kształcenia zdefiniowanych jako umiejętności i kompetencje społeczne wraz z
kryteriami ich oceny oraz tematy zajęć praktycznych.

Ocena końcowa 4 kryterium ogólnego: znacząco
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1). Wymagania formalno-prawne rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z
dnia 9 października 2014r. w sprawie warunków prowadzenia studiów na określonym
kierunku i poziomie kształcenia dotyczące minimum kadrowego zostały spełnione.
Struktura kwalifikacji nauczycieli akademickich umożliwia osiągnięcie prawie wszystkich
założonych celów i efektów kształcenia. Zaleca się zatrudnienie nauczyciela akademickiego
dla umożliwienia osiągnięcia wszystkich efektów kształcenia zawartych w standardach
kształcenia dla kierunku pielęgniarstwo studia I stopnia w zakresie prawa.
2). Liczba nauczycieli akademickich i struktura kwalifikacji osób zaproponowanych do
minimum kadrowego nie budzą zastrzeżeń. Osoby zaliczone do minimum kadrowego
posiadają dorobek w obszarze wiedzy odpowiadającej obszarom kształcenia wskazanym
dla kierunku pielęgniarstwo w zakresie dyscypliny naukowej, do której odnoszą się efekty
kształcenia lub posiadają umiejętności wskazane w opisie standardów kształcenia. Jednak
nie zawsze obsada zajęć dydaktycznych z poszczególnych przedmiotów jest zgodna ich
kwalifikacjami i posiadanym doświadczeniem zawodowym.
3). Uczelnia wspiera rozwój naukowy kadry dydaktycznej poprzez współfinansowanie
udziału w konferencjach, sympozjach i kursach.

25

5. Infrastruktura dydaktyczna i naukowa, którą dysponuje jednostka a możliwość
realizacji zakładanych efektów kształcenia oraz prowadzonych badań naukowych

Uczelnia posiada własną bazę dydaktyczną, zlokalizowaną przy ul. Podchorążych 10

stanowiącą kampus z jedenastoma obiektami dydaktycznymi, administracyjnymi i
sportowymi z kompleksem boisk sportowych. Baza dydaktyczna uczelnie obejmuje: 62 sale
wykładowe, 62 pracownie i specjalistyczne laboratoria (3 pracownie językowe wyposażone w
sprzęt audio, 3 pracownie informatyczne wyposażone każda w 20 stanowisk
komputerowych). Pomieszczenia do zajęć z wychowania fizycznego stanowią: 1) hala
sportowa, w tym boiska do gry w siatkówkę, piłkę ręczną, koszykówkę, w tenisa, a także
bieżnia, 2) sala rehabilitacyjna, siłownia, sala fitness, sala do gier małych, 3) sala wykładowa,
4) zespół relaksacyjno-saunowy służący odnowie biologicznej.

Obecnie w całej uczelni jest ok. 370 komputerów stacjonarnych, 77 notebooków, 22
komputery typu All-in-One. 70 % komputerów stacjonarnych oraz 25 % notebooków posiada
system operacyjny Windows XP, dla którego zakończone zostało wsparcie techniczne ze
strony firmy Microsoft. Od 2012 roku w uczelni funkcjonuje urządzenie Netasq U250 klasy
UTM, służące do kompleksowej ochrony sieci komputerowej w jednej platformie. Wszystkie
obiekty uczelni są wyposażone w bezprzewodowe punkty dostępu do Internetu, w windy i
podjazdy dla osób niepełnosprawnych oraz odpowiednio przystosowane węzły sanitarne.
Bazę kształcenia teoretycznego dla kierunku pielęgniarstwa stanowią ponadto:
1) dwie sale wykładowe (po 60 miejsc) wyposażone w rzutniki multimedialne, rzutnik

pisma, ekran, TV, odtwarzacz wideo i DVD i tablice interaktywne,
2) siedem pracowni:

 anatomii i fizjologii na 40 miejsc wyposażona w tradycyjny sprzęt do nauki anatomii-
brak programów do nauczania anatomii i fizjologii z wykorzystaniem metod
interaktywnych np. programów komputerowych,

 mikrobiologii i patologii z 10 stanowiskami wyposażonymi w mikroskopy, cieplarkę,
wirówkę oraz drobny sprzęt do pobierania materiału do badań oraz przygotowania
preparatów,

 ratownictwa medycznego licząca 20 miejsc, wyposażona w fantomy do resuscytacji
(dziecka i dorosłych) z możliwością kontroli skuteczności prowadzenia resuscytacji na
komputerach, AED, fantom do intubacji i inny sprzęt niezbędny do nauki BLS,

 biochemii i biofizyki mieszcząca 40 osób, wyposażona w sprzęt do analizy zjawisk
fizycznych i biochemicznych,

 umiejętności pielęgniarskich (trzy). W każdej pracowni znajdują się trzy łóżka dla
dorosłych i trzy łóżeczka dziecięce. Wyposażenie pracowni stanowią: fantomy do
pielęgnacji człowieka dorosłego z możliwością zakładania cewników do pęcherza
moczowego, zgłębnika do żołądka, model Nursing Anne Vital Slim z możliwością,
symulacji głosu, oddechu, pracy serca, pracy jelit, modułem ran, fantom do badania
fizykalnego osoby dorosłej- korpus, model Edo nauki wstrzyknięć dożylnych (ramię osoby
dorosłej i dziecka), domięśniowych, podskórnych i śródskórnych oraz sprzęt potrzebny do
wykonywania wstrzyknięć, pompy infuzyjne, ssaki elektryczne, inhalatory, fantom do
nauki odbierania porodu, fantom do nauki pielęgnacji pacjenta z odleżynami, materace
przeciwodleżynowe, podstawowe narzędzia chirurgiczne, ssaki aparat do EKG, aparaty do
pomiaru ciśnienia tętniczego krwi- zegarowe i elektroniczne, stetoskopy, gleukometry,
wagi lekarskie, wagi dla niemowląt, zestawy do pozoracji urazów, model piersi do
samobadania, materiały opatrunkowe i inny drobny sprzęt. Każda pracownia

26

wyposażona jest w rzutnik pisma i przenośny rzutnik multimedialny. Wszystkie
pracownie wyposażone są w łóżka mało nowoczesne (brak łóżek do stosowania drenażu
ułożeniowego, sterowanych elektrycznie), brak sprzętu do techniki przemieszczania
chorego (np. podnośnik).

W trakcie wizyty zespołu Uczelnia przedstawiła dokumentację potwierdzającą dokonanie
zamówienia na zakup sprzętu do pracowni umiejętności pielęgniarskich – w dniu 9.03.2015
roku na kwotę 12.700 złotych (Umowa nr 19/2015/AG). Uczelnia zamówiła następujący
sprzęt: model mięśniowy nogi, głowa niemowlęcia do intubacji, kończyna górna do wkłuć
dożylnych, fantom kończyny górnej (mięśnie)- 2 szt., pośladki do wkłuć domięśniowych,
kołnierz szyjny- 4 szt., poduszki do wstrzyknięć podskórnych – 3 szt.

Na terenie uczelni funkcjonuje Biblioteka Główna, która mieści się w budynku C.
Powierzchnia biblioteki obejmuje 1965 m2. Biblioteka Główna pracuje w systemie
bibliotecznym PROLIB - posiada system wypożyczania, ochrony i kontroli zbiorów
w technologii RFID. Aktualnie księgozbiór uczelniany liczy 42047 skomputeryzowanych i
udostępnionych czytelnikom książek, 5129 norm polskich i branżowych. Biblioteka gromadzi
również czasopisma oraz dokumenty elektroniczne. Łącznie zbiory Biblioteki to 47176
jednostek inwentarzowych, 77 tytułów czasopism w prenumeracie oraz baza 37 tytułów
czasopism w wersji elektronicznej. Użytkownicy Biblioteki Głównej mają stały dostęp do
światowych zbiorów za pośrednictwem Internetu, do ich dyspozycji jest 25 stanowisk
komputerowych oraz 38 miejsc w czytelni. W Bibliotece funkcjonuje Multimedialne Centrum
Informacyjne. Wszelkie informacje dotyczące posiadanych zbiorów dostępne są w bazie
komputerowej i on-line. Biblioteka udostępnia zbiory studentom uczelni, a także
mieszkańcom regionu pilskiego. Korzystanie z księgozbioru Biblioteki odbywa się na zasadzie
wolnego dostępu do półek. Książki ułożone są działowo, a w dziale - alfabetycznie. Biblioteka
udostępnia swoje zbiory 6 dni w tygodniu (od poniedziałku do soboty, 45 godzin
tygodniowo). Średnia dzienna liczba wypożyczeń wynosi około 76 woluminów. Liczba
zarejestrowanych czytelników – 2475. Biblioteka Główna realizuje również wypożyczenia
międzybiblioteczne dla wszystkich czytelników, a na swojej stronie internetowej zapewnia
dostęp do katalogów innych bibliotek oraz zbiorów pełnotekstowych.
Dla Instytutu Ochrony Zdrowia w Bibliotece jest dostępnych 4012 egz. Książek (dla kierunku
pielęgniarstwo - 1838), 55 dokumentów elektronicznych (dla kierunku pielęgniarstwo - 27)
i 6 tytułów czasopism w wersji drukowanej oraz dostęp do baz on-line.
W roku akademickim 2013/2014 zakupiono dla Instytutu Ochrony Zdrowia 144 egz. Książek,
w tym 87 egzemplarzy dla kierunku pielęgniarstwo.
Biblioteka zapewnia studentom kierunku pielęgniarstwo dostęp do czasopism w wersji
papierowej tj.: Magazyn Pielęgniarki i Położnej, Pielęgniarstwo Chirurgiczne i Angiologiczne,
Pielęgniarstwo XXI wieku, Zakażenia oraz do bazy czasopism online tj.: Wirtualna Biblioteka
Nauki, Polska Bibliografia Lekarska, Tez-MeSH, InforLex - Biblioteka - Baza 34. czasopism
ekon -prawnych i aktów prawnych, Lex Omega - System Informacji Prawnej (w tym: książki
online), Legalis - System Informacji Prawnej.
Biblioteka dysponuje czytelnią z 38 stanowiskami komputerowymi z dostępem do Internetu i
licencjonowanych baz danych online oraz nowoczesnym Multimedialnym Centrum
Informacyjnym. studenci mogą korzystać z 38 stanowisk komputerowych (dla studentów
posiadających własne laptopy liczba miejsc jest nieograniczona, ponieważ istnieje sieć
bezprzewodowa).

Ponadto uczelnia dysponuje domem studenta z 199 miejscami dla studentów studiów
stacjonarnych i 40 miejscami hotelowymi, w tym 16 dla osób niepełnosprawnych.

27

Dobór miejsc do kształcenia praktycznego należy uznać za prawidłowy. Uczelnia
posiada dokumentację potwierdzającą zawarcie umów z podmiotami realizującymi
kształcenie praktyczne. Brak dokumentacji kształcenia praktycznego, w tym przypisanych
efektów kształcenia do danego rodzaju zajęć praktycznych i praktyk zawodowych oraz
jasnych kryteriów oceny wymaganych efektów kształcenia.

Ocena końcowa 5 kryterium ogólnego4 w pełni
Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego
Baza dydaktyczna ocenianego kierunku studiów Pielęgniarstwo zapewnia odpowiednie
warunki do prawidłowej realizacji deklarowanych efektów kształcenia, czyli tych, które są
możliwe do osiągnięcia w warunkach kształcenia teoretycznego oraz warunkach
kształcenia praktycznego realizowanych w podmiotach leczniczych.
Podstawowe wyposażenie pracowni w sprzęt dydaktyczny np. łóżka, fantomy zapewnia
uzyskanie efektów kształcenia określonych w programie studiów. Biorąc pod uwagę
możliwość korzystania z nowoczesnego sprzętu dydaktycznego do efektywniejszego
osiągnięcia założonych efektów kształcenia pracownie powinny być sukcesywnie
doposażone w programy komputerowe (nauczania interaktywne), nowoczesne łóżka,
sprzęt do przemieszczania chorego.
Uczelnia posiada dokumentację potwierdzającą zawarcie umów z podmiotami
realizującymi kształcenie praktyczne. Dobór miejsc do kształcenia praktycznego należy
uznać za prawidłowy. Brak dokumentacji kształcenia praktycznego, w tym przypisanych
efektów kształcenia do danego rodzaju zajęć praktycznych i praktyk zawodowych oraz
jasnych kryteriów oceny nie zapewnia osiągnięcia wymaganych efektów kształcenia.
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.
Dostosowanie infrastruktury dydaktycznej dla osób niepełnosprawnych jest nie budzi
zastrzeżeń.

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

kształcenia, do którego został przyporządkowany oceniany kierunek studiów

nie poddano ocenie

Rezultaty prowadzonych badań naukowych są wykorzystywane w procesie kształcenia; na
kierunkach o profilu ogólnoakademickim jednostka stwarza studentom możliwość
uczestnictwa w badaniach naukowych oraz zdobycia wiedzy i umiejętności przydatnych w
pracy naukowo-badawczej.

Ocena końcowa 6 kryterium ogólnego4…nie poddano ocenie………
Syntetyczna ocena opisowa stopnia spełnienia kryterium szczegółowego…………

7. Wsparcie studentów w procesie uczenia się zapewniane przez Uczelnię

28

Informację o wizytowanym kierunku można uzyskać w dziekanacie oraz na stronie
internetowej Uczelni. Działania promujące popularyzację Programu Erasmus opierają się na
umieszczeniu bardzo obszernych informacji na w/w temat na wspomnianej stronie
internetowej. Szeroko rozpowszechnione są także informacje na temat możliwości wyjazdów
w mediach lokalnych środowiska pilskiego.

Rekrutacja na studia w Uczelni odbywa się na podstawie Uchwały Nr X/57/13 Senatu
Państwowej Wyższej Szkoły Zawodowej Im. Stanisława Staszica W Pile z dnia 9 Maja 2013 r.
w sprawie warunków i trybu rekrutacji na I rok studiów w roku akademickim 2014/2015.

W procesie rekrutacji powołuje się Instytutową Komisję Rekrutacyjną – bez udziału
studentów, oraz Uczelnianą Komisję Rekrutacyjną – bez udziału przedstawiciela samorządu
studenckiego, która pełni rolę odwoławczą od decyzji komisji wydziałowych.

Studenci oceniają przyjęty system rekrutacji na wszystkie stopnie i formy studiów jako
właściwy i zapewniający właściwą selekcję kandydatów.

Zgodnie z opinią studentów, programy studiów oraz liczba godzin z poszczególnych
przedmiotów są dostosowane do zakresu materiału i czasu potrzebnego do osiągnięcia
zakładanych efektów kształcenia.

W opinii studentów przedstawionej podczas spotkania z Zespołem Oceniającym, czas
przeznaczony na osiągnięcie zakładanych efektów kształcenia jest właściwy. System oceny
osiągnięć studentów jest w opinii studentów zrozumiały, obiektywny i sprawiedliwy oraz
zorientowany na proces uczenia się.

Studenci przyznali, że są oceniani obiektywnie, na podstawie zdobytej wiedzy i
umiejętności oraz mają zapewnioną możliwość wglądu do swoich prac w celu uzyskania
informacji na temat popełnionych błędów. Wymagania oraz forma weryfikacji efektów
kształcenia, które są przedstawiane podczas pierwszych zajęć dydaktycznych przez
nauczycieli akademickich, są konsekwentnie realizowane jednakowo wobec wszystkich
studentów.

W przypadku uzasadnionych wątpliwości co do oceny lub przebiegu egzaminu studenci
mogą, na podstawie § 22 Regulaminu Studiów ubiegać się o przeprowadzenie zaliczenia lub
egzaminu komisyjnego. Studenci ocenili zaproponowaną procedurę jako odpowiednią,
przyznając jednocześnie, że do nie korzystali nigdy z zaliczenia lub egzaminu komisyjnego.

Uczelnia przystąpiła do uczestnictwa w Programie „Uczenie się przez całe życie” –
Program Erasmus z chwilą otrzymania Rozszerzonej Karty Uczelni Erasmusa (EUCX) w roku
2007. W latach 2007 – 2014 zawarto umowy o współpracy (międzynarodowa wymiana
studentów i pracowników) w LLP Erasmus, z 19 uczelniami z 7 krajów, umożliwiając
międzynarodową mobilność niemal na wszystkich kierunkach studiów. Jednym z głównych
aspektów współpracy międzynarodowej, na który zwracano szczególną uwagę stanowiła
jakość współpracy z partnerami zagranicznymi oraz jakość realizowanych mobilności.
Dlatego szczegółowej analizie poddawano: kompatybilność i jakość programów kształcenia,
języki nauczania, jakość usług dla studentów oraz przebieg i jakość komunikacji
międzyinstytucjonalnej.

Nawiązane umowy dotyczące współpracy międzynarodowej z uczelniami partnerskimi
pozwalają na realizowanie zbieżnych programowo przedmiotów na danym kierunku studiów.
Umożliwiają zdobycie doświadczenia, nowatorskich umiejętności w danych dziedzinach
medycznych, pozwalają na porównanie metod kształcenia i sposobu kontrolowania zdobytej

29

wiedzy oraz umiejętności. Ponadto umożliwiają nauczycielom akademickim prowadzenie
zajęć w uczelniach partnerskich oraz przeprowadzenie badań naukowych na potrzeby
własnego rozwoju.

Studenci ocenili swój udział w programie Erasmus bardzo wysoko, umożliwiono im
udział w sporej ilości zajęć dydaktycznych, zapoznano z możliwościami dydaktycznymi
tamtejszych uczelni, ponadto poznali oni kulturę innych państw, obyczaje, nawiązali kontakty
ze studentami tamtejszych uczelni oraz innymi, również uczestniczącymi w wymianie, z
innych europejskich państw. Studenci wyrażający chęć wyjazdu w ramach programu Erasmus
mogą liczyć na doradztwo w zakresie doboru miejsca praktyk, doboru optymalnej dla
studenta metody transportu oraz zakwaterowania w najbliższej okolicy uczelni partnerskiej.

Cenne jest również dla nich możliwość doskonalenia języka obcego poza granicami
Polski

Reasumując, elementy działań Uczelni opierają się na:

 Uczestnictwie w programach współpracy międzynarodowej, a w szczególności w
programie Erasmus+ oraz Programie Operacyjnym Wiedza, Edukacja, Rozwój.

 Stworzeniu oferty programów studiów, w tym programów o podwójnym dyplomie,
prowadzonych w języku angielskim, której adresatami są studenci krajowi i zagraniczni.

 Działaniach na rzecz uczestnictwa w międzynarodowych projektach naukowo-
badawczych.

 Rozwoju międzynarodowej mobilności studentów i kadry.

System opieki naukowej

Na Uczelni prowadzone są działania zmierzające do rozwijania działalności naukowej
studentów, w przypadku kierunku „pielęgniarstwo” odbywa się w ramach działalności
studenckiego Koła Naukowego „Młodej Pielęgniarki”. Koło naukowe jest powoływane na
okres jednego roku akademickiego i na ten okres otrzymuje indywidualny budżet. Opiekę
merytoryczną nad pracami obejmuje opiekun koła naukowego, służąc pomocą z zakresu
wiedzy, praktyki pielęgniarskiej oraz organizacji pracy koła.

Ważnym elementem działalności jest również aktywny udział studentów w Programie
„Wolontariat”. Jest to wewnętrzny program Uczelni, który różni się znacznie od powszechnie
znanej formy wolontariatu lokalnego, krajowego czy międzynarodowego. Wolontariusze to
studenci aktywni i przedsiębiorczy. Są oni współorganizatorami sympozjów, festiwalu nauki,
„Drzwi Otwartych”, Juwenaliów, itp.. Organizują akcje charytatywne oraz promują Uczelnię
w regionie. Działalność ta jest uwierzytelniana Certyfikatem Wolontariusza, będącym
potwierdzeniem zaangażowania w działalność społeczną.
Dzięki współpracy z firmą Philips Lighting Poland S.A. ufundowano stypendium „Diament”,
będącym nagrodzą dla najlepszego studenta Uczelni na studiach stacjonarnych. Stypendium
jest przyznawane na rok, z możliwością przyznania ponownie na kolejny rok, o ile
stypendysta spełnia kryteria określone w Regulaminie Stypendium „Diament”.

System opieki dydaktycznej

W celu usprawnienia procesu kształcenia powołuje się spośród nauczycieli
akademickich zatrudnionych w Uczelni, opiekunów - tutorów poszczególnych lat studiów.
Opiekuna – tutora roku powołuje Dyrektor Instytutu. Powoływani są również odpowiednio:
opiekunowie kierunku, opiekunowie praktyk zawodowych, a także określonych grup

30

studenckich. Szczegółowy zakres obowiązków opiekunów - tutorów ustala Dyrektor
Instytutu. Do obowiązków opiekuna roku należy w szczególności: przekazywanie studentom
podstawowych wiadomości o toku studiów, obowiązujących w Uczelni przepisach Na
podstawie Uchwały Senatu NR I/13/12 z dnia 06.09.2012 r. w sprawie ustalenia zakresu
obowiązków dydaktycznych nauczycieli akademickich, rodzajów zajęć dydaktycznych dla
poszczególnych stanowisk oraz w sprawie zasad obliczania godzin dydaktycznych,
nauczyciele akademiccy są zobowiązani do oferowania konsultacji w ramach w wymiarze 2
godzin lekcyjnych w tygodniu. Kierownicy zakładów uzgodnili terminy konsultacji z
nauczycielami akademickimi tak, by nie kolidowały z zajęciami studentów. Określono
charakter konsultacji, jako pomoc w przygotowaniu do zajęć, zaliczenie zaległości,
podwyższenie ocen, wyjaśnienie problemów i niejasności pojawiających się w czasie
samokształcenia. Terminy konsultacji dydaktycznych nauczycieli akademickich ustalane są na
początku roku akademickiego i udostępnione studentom na tablicach ogłoszeń. W
ogłoszeniach opublikowane są również godziny konsultacji i nr sali, gdzie studenci mogą
spotkać się z wykładowcą. itp., zapoznanie się z warunkami materialnymi, ewentualnymi
trudnościami w nauce, zainteresowaniami i predyspozycjami studenta, organizacja sposobu
realizacji programu studiów przez każdego studenta, pomoc w wyborze kursów, odbywanie
systematycznych konsultacji merytorycznych lub kierowanie do specjalistów kierunkowych,
kontrola postępów w nauce studenta, ścisłe współdziałanie z organami samorządu
studenckiego, starostą roku oraz organizacjami studenckimi i młodzieżowymi działającymi w
Uczelni, we wszystkich sprawach związanych z procesem kształcenia. W ramach otwartych
konsultacji nauczyciele pomagają w rozwiązywaniu bieżących problemów związanych z
realizowanymi treściami programowymi. Procedura wspierania studenta w realizacji pracy
dyplomowej odnosi się głównie do szeroko rozumianego wsparcia metodologicznego i
obejmuje między innymi pogłębienie wiedzy z zakresu metodologii badań naukowych, zasad
realizacji badań empirycznych, umiejętności posługiwania się podstawowymi metodami i
technikami badawczymi, budowania bibliografii i sporządzania przypisów, nabywania
umiejętności rozróżniania cech sporządzanych prac naukowych, umiejętności formułowania
tematu pracy dyplomowej, hipotezy badawczej, pytań badawczych i problemu badawczego
oraz sporządzenia planu pracy. Każdy student może liczyć na merytoryczne, metodologiczne i
językowe wsparcie promotora w trakcie redagowania pracy dyplomowej oraz w zakresie
przygotowania się do egzaminu dyplomowego.

System opieki materialnej i socjalnej

Studenci mogą korzystać z pomocy materialnej, której szczegółowe zasady
przyznawania określone są w „Regulaminie przyznawania świadczeń pomocy materialnej dla
studentów Państwowej Wyższej Szkoły Zawodowej im. Stanisława Staszica w Pile”,
utworzonej z dotacji przyznanej przez Ministra Nauki i Szkolnictwa Wyższego. Studenci
studiów stacjonarnych i niestacjonarnych mają możliwość ubiegania się o: stypendium
socjalne, stypendium dla najlepszych studentów, stypendium specjalne dla osób
niepełnosprawnych oraz zapomogi. Pomoc ta w latach wynosiła:
A. Rok akademicki 2013/2014:

 stypendium socjalne – 51 studentów – 122291,00 zł.

 stypendium socjalne + zwiększone – 92703,00 zł.

 stypendium specjalne – 2 studentów – 3600,00 zł.

 stypendium Rektora dla najlepszych studentów – 7 studentów – 45700,00 zł.
B. Rok akademicki 2014/2015:

31

 stypendium socjalne – 42 studentów – 47772,00 zł.

 stypendium socjalne + zwiększone – 55768,00 zł.

 stypendium specjalne – 3 studentów – 6000,00 zł.

 stypendium Rektora dla najlepszych studentów – 10 studentów – 28400,00 zł.

Dom Studenta

Dla potrzeb kierunku przygotowano Dom Studenta przy ulicy Żeromskiego 14, który
dysponuje 198 miejscami, również w czasie wakacji. W akademiku znajdują się specjalne
pokoje przystosowane dla osób niepełnosprawnych. W każdym pokoju studenckim i
hotelowym nieodpłatnie można korzystać z telewizji kablowej i Internetu (zgodnie z
regulaminem użytkowania Sieci Komputerowej w Domu Studenta). Przez cały rok w
akademiku działa stołówka. W Domu Studenta jest również dostępna możliwość wynajmu
sal wykładowych z projektorem multimedialnym i laptopem.

Baza rekreacyjna i sportowa

W 2007 roku na terenie campusu akademickiego przy ul. Podchorążych oddana została
do użytku nowoczesna Hala Sportowa z trybunami na 300 miejsc, bieżnią oraz boiskami do
gry w piłkę ręczną, koszykówkę, siatkówkę i tenisa. Dzięki środkom własnym Uczelni oraz
dotacji Gminy Piła, w roku 2011 został oddany do użytku kompleks boisk sportowych, w tym
boisko do piłki nożnej o wymiarach 62m x 30 m (powierzchnia 1860 m²), boisko
wielofunkcyjne: do piłki siatkowej oraz do piłki koszykowej o wymiarach 19 m x32 m
(powierzchnia 613 m²). Obiekt sportowy wykorzystywany jest do zajęć dydaktycznych z
wychowania fizycznego dla studentów, do prowadzenia treningów dla studentów. Co istotne
- boiska udostępniane są również młodzieży oraz mieszkańcom miasta w ramach organizacji
zajęć sportowych oraz rekreacyjnych.

Rozwiązania w zakresie indywidualizacji procesu kształcenia, w tym kształcenia studentów
niepełnosprawnych

Regulamin Studiów Państwowej Wyższej Szkoły Zawodowej im. Stanisława Staszica w
Pile w rozdziale 4 §17 (załącznik nr 30), z późniejszymi zmianami (załącznik nr 31),
przewiduje możliwość podjęcia indywidualnego procesu kształcenia, według indywidualnego
planu studiów i program nauczania. Decyzję o zastosowaniu takiego toku studiów podejmuje
Dyrektor Instytutu po zapoznaniu się z sytuacją studenta oraz po ocenie możliwości realizacji
przez zainteresowanego założonego programu. W bieżącym roku akademickim na kierunku
Pielęgniarstwo, zgodę na indywidualny tok studiów otrzymał 1 student 1 semestru studiów
stacjonarnych.

Uczelnia dla potrzeb osób niepełnosprawnych dostosowała wszystkie budynki
spełniające zadania dydaktyczne. W budynkach odremontowanych zainstalowano podjazdy
dla wózków lub windy, także wszystkie wejścia umożliwiają wjazd wózkami. Dla osób
niepełnosprawnych został także przystosowany parter Domu Studenta.

W Uczelni działa biuro karier, którego jednym z zadań jest przeprowadzanie badania losów
zawodowych absolwentów

Ocena końcowa 7 kryterium ogólnego4 w pełni
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

32

1). Studenci oceniają przyjęty system rekrutacji na wszystkie stopnie i formy studiów jako
właściwy i zapewniający właściwą selekcję kandydatów.
2). Zgodnie z opinią studentów, programy studiów oraz liczba godzin z poszczególnych
przedmiotów są dostosowane do zakresu materiału i czasu potrzebnego do osiągnięcia
zakładanych efektów kształcenia.
3). Uczelnia umożliwia uczestnictwo w programach międzynarodowych. Studenci
wyrażający chęć wyjazdu w ramach programu Erasmus mogą liczyć na doradztwo w
zakresie doboru miejsca praktyk, doboru optymalnej dla studenta metody transportu oraz
zakwaterowania w najbliższej okolicy uczelni partnerskiej.
4). Na Uczelni oraz w jednostce działa Samorząd Studencki. Uczelnia posiada przejrzysty
system opieki materialnej skierowany do środowiska studenckiego. System pomocy
naukowej sprzyja rozwojowi studentów i osiąganiu przez nich zakładanych efektów
kształcenia.

8. Jednostka rozwija wewnętrzny system zapewniania jakości zorientowany na

osiągnięcie wysokiej kultury jakości kształcenia na ocenianym kierunku studiów.

Wewnętrzny System Zapewnienia Jakości Kształcenia (WSZJK) w PWSZ w Pile rozpoczął
działalność od 2012r. Założenia systemu zostały zatwierdzone Uchwałą Nr V/43/12 Senatu
PWSZ w Pile z dnia 20 grudnia 2012r w sprawie przyjęcia założeń do nowego Wewnętrznego
Systemu zapewnienia Jakości Kształcenia. Obecna struktura systemu, która jest kontynuacją i
konsekwencją funkcjonowania i monitorowania WSZJK, została zatwierdzona Uchwałą Nr
XXV/163/14 Senatu PWSZ w Pile z dnia 16.10.2014r. Zarządzeniem Rektora powoływane są
składy osobowe ciał kolegialnych WSZJK na dany rok akademicki: Zespołów ds. Zapewnienia
Jakości Kształcenia na Kierunkach Studiów, Zespołów ds. Oceny Jakości Kształcenia na
Kierunkach Studiów, Zespołu ds. Współpracy z Interesariuszami Zewnętrznymi, Komisji ds.
Oceny Efektów Kształcenia na Rynku Pracy, Komisji ds. Monitorowania Karier Zawodowych
Absolwentów, Uczelnianej Komisji Jakości Kształcenia.

Działalność wewnętrznego systemu zapewnienia jakości prowadzona jest na poziomie
uczelni (Uczelniana Komisja Jakości Kształcenia), instytutów i kierunków. Na poziomie
kierunku działa Zespół ds. Zapewnienia Jakości Kształcenia, do zadań którego należy głównie
tworzenie programów studiów i realizacja procedur opracowanych przez Zespół ds. Oceny
Jakości Kształcenia na Kierunku Studiów Instytutu Ochrony Zdrowia. Analiza oceny procesu
nauczania należy do komisji jakości na poziomie instytutu a na poziomie uczelni odbywa się
zatwierdzanie oraz przygotowywanie raportów a także prezentowanie ich władzom uczelni.
W odniesieniu do kierunku pielęgniarstwo mają zastosowanie wszystkie opracowane
procedury, m.in. zasady tworzenia programów, monitorowania programów, hospitacji zajęć,
procedura samooceny nauczycieli akademickich, procedura ewaluacji jakości kształcenia
przez studentów w ankiecie oceny. Komisje spotykają się 2-3 razy w roku. Z informacji
uzyskanej od przewodniczącego UZDSJK wynika, że prace koncepcyjne w ramach zespołu
prowadzone są na bieżąco. Działania WSZJK są kompleksowe i systematyczne. W oparciu o
wyniki analiz opiniowany jest co roku plan studiów i program kształcenia. Na podstawie
analiz co roku weryfikowane są sylabusy, wg uzyskanych informacji zmieniono np. sekwencję
niektórych przedmiotów.

W obrębie USZJK wyodrębniono 16 procesów głównych działalności Uczelni, mających
wpływ na zapewnienie jakości kształcenia. Zgodnie z Uchwałą Senatu PWSZ im Stanisława
Staszica w Pile z dnia 16.10.2014r są nimi: P1: Opracowanie i ocena programu kształcenia dla

33

kierunku studiów, P2: Internacjonalizacja procesu kształcenia i współpraca z otoczeniem, P3:
Weryfikacja osiągania jakości kształcenia, P4: Zapewnienie studentom naukowego,
dydaktycznego, materialnego i psychospołecznego wsparcia w procesie uczenia się, P5:
Badania naukowe i działalność wydawnicza w zakresie obszarów, do których zostały
przyporządkowane prowadzone studia, P6: Ocenianie studentów i słuchaczy, P7:
Monitorowanie i ocena efektów kształcenia na rynku pracy, P8: Monitorowanie i
doskonalenie programu kształcenia oraz jego efektów, P9: Publiczny dostęp do informacji o
programach studiów, efektach kształcenia i organizacji toku studiów, P10: Weryfikacja
poziomu naukowego w Uczelni, P11: Weryfikacja zasobów materialnych, w tym
infrastruktury dydaktycznej i naukowej, P12: Polityka finansowa, P13: Dobór i ocena kadry
prowadzącej i wspierającej proces kształcenia, w tym nauczycieli akademickich stanowiących
minimum kadrowe, P14: Ocena efektywności wewnętrznego systemu zapewnienia jakości
kształcenia, P15: Doskonalenie wewnętrznego systemu zapewnienia jakości kształcenia, P16:
Korygowanie polityki zapewnienia jakości kształcenia oraz ocena tego procesu. Dla każdego z
tych procesów przypisano określone działania określone jako podprocesy.

Zarządzaniem i prowadzaniem kierunku pielęgniarstwo zajmuje się Instytucie Ochrony
Zdrowia, którym kieruje Dyrektor. Ciałem opiniodawczym Dyrektora Instytutu jest Rada
Instytutu, w skład której wchodzą: dyrektor instytutu jako przewodniczący, zastępca
dyrektora instytutu, kierownicy zakładów, nauczyciele akademiccy zatrudnieni w instytucie
na stanowisku profesora, przedstawiciele innych nauczycieli akademickich (po jednym z
każdego zakładu) wybrani przez zebranie nauczycieli danego zakładu oraz przedstawiciel
samorządu studenckiego. Do kompetencji Rady Instytutu należy między innymi opiniowanie
ogólnych kierunków działania instytutu, w tym planowanych kierunków, kierunków i
specjalności; opiniowanie planów studiów i programów kształcenia wraz z opisem efektów
kształcenia prowadzonych w instytucie dla kierunków lub kierunków i specjalności.

Zarządzeniem Nr 73/2014 Rektora PWSZ im S. Staszica w Pile z dnia 21 października w
sprawie powołania ciał kolegialnych funkcjonujących w ramach Wewnętrznego Systemu
Zapewnienia Jakości Kształcenia w Państwowej Wyższej Szkole Zawodowej im. Stanisława
Staszica w Pile na rok akademicki 2014/2015 r. powołano Zespół ds. Zapewnienia Jakości
Kształcenia na Kierunku Pielęgniarstwo, a także Zespół ds. Oceny Jakości Kształcenia na
Kierunkach Studiów Instytutu Ochrony Zdrowia oraz Zespół ds. Współpracy z
Interesariuszami Zewnętrznymi Instytutu Ochrony Zdrowia.

Na kierunku „pielęgniarstwo”, zgodnie z zapisami przywołanej powyżej Uchwały
przeprowadzana jest tzw. weryfikacja osiągania jakości kształcenia – za pomocą 7
ilościowych mierników weryfikacji przez nauczycieli akademickich osiągania zakładanych
efektów kształcenia oraz 14 ilościowych mierników weryfikacji efektów kształcenia w wyniku
odbycia praktyki lub stażu. Jest prowadzona poprzez realizację procedur: Weryfikacja
osiągania zakładanych efektów kształcenia w ramach przedmiotu i praktyki zawodowej,
Weryfikacja osiągania zakładanych efektów kształcenia na kierunku studiów, Weryfikacja
osiągania zakładanych efektów kształcenia w Instytucie, Weryfikacja osiągania zakładanych
efektów kształcenia w Uczelni Ewaluacja przez studentów jakości kształcenia we wszystkich
przedmiotach prowadzonych w danym roku akademickim, Ewaluacja jakości kształcenia
(warunki studiowania, organizacja studiów, efekty kształcenia) przez studentów, nauczycieli
akademickich i pracowników nie będących nauczycielami akademickimi, Przeprowadzanie
hospitacji zajęć.

Celem generalnym WSZJK jest zapewnienie warunków do budowania w sposób ciągły i
powtarzalny wysokiej kultury jakości kształcenia na wszystkich etapach i we wszystkich

34

aspektach realizowanego w Uczelni procesu dydaktycznego na studiach I stopnia, II stopnia i
podyplomowych. Cel generalny jest osiągany przy wykorzystaniu procedur weryfikowania
przez wewnętrznych i zewnętrznych interesariuszy efektów kształcenia na poszczególnych
kierunkach studiów, osiąganych przez studentów w zakresie wiedzy, umiejętności i
kompetencji społecznych. Procedury weryfikowania mają dowieźć zdolność Uczelni do
ciągłego dostarczania na rynek pracy Absolwentów, konsekwentnie spełniających
wymagania pracodawców.

W ramach WSZJK kształcenia realizowane są procesy główne oraz podprocesy. Sposób
realizacji poszczególnych działań jest zawarty w procedurach, które opisują dane wejściowe,
poszczególne kroki postępowania sekwencyjnego, iteracyjnego lub rekurencyjnego
wykonawcy w celu wykonania konkretnego zadania, przy określeniu wskazanych do
wykorzystania metod, techniki narzędzi oraz szczególnych wymagań formalnych i
merytorycznych wykonania zadania w zadanym czasie. W WSZJK wyróżnia się także działanie
doskonalące, działania korygujące, działania zapobiegawcze oraz działania naprawcze.
Celami głównymi WSZJK są:
1) Tworzenie, badanie, ocena i doskonalenie efektów kształcenia zawartych
w programach studiów I stopnia, II stopnia i podyplomowych,
2) Doskonalenie jakości udziału interesariuszy w określaniu, współtworzeniu,
monitorowaniu i ocenie efektów kształcenia,
3) Analiza i ocena poziomu naukowego Uczelni w kontekście realizacji procesu
dydaktycznego,
4) Analiza i ocena zasobów materialnych Uczelni w kontekście realizacji procesu
dydaktycznego,
5) Analiza, ocena i rozwój współpracy Uczelni z otoczeniem naukowym i społeczno-
gospodarczym
w aspekcie realizacji procesu dydaktycznego, badań naukowych,
kreowania rozwoju innowacyjnego regionu i międzynarodowej wymiany studentów,
nauczycieli akademickich i pracowników niebędących nauczycielami akademickimi,
6) Doskonalenie systemu informacyjnego w zakresie jakości kształcenia,
7) Doskonalenie efektywności instrumentów weryfikacji i oceny działań doskonalących,
8) Prowadzenie i gromadzenie dokumentacji w zakresie zapewnienia, oceny i weryfikacji
osiągania zakładanych efektów kształcenia.
Celami cząstkowymi celu głównego „Tworzenie, badanie, ocena i doskonalenie efektów
kształcenia zawartych w programach studiów I stopnia, II stopnia i podyplomowych” są:
1) tworzenie nowoczesnych programów kształcenia na bazie efektów kształcenia,
2) ocena formalna i merytoryczna tworzonych programów kształcenia,
3) badanie kompleksowości systemu w kontekście czynników determinujących jakość
kształcenia, monitoring oraz aktualizacje programów i planów studiów oraz zasady
oceniania studentów i słuchaczy,
4) badanie kompleksowości systemu w kontekście weryfikacji efektów kształcenia.
Celami cząstkowymi celu głównego „Doskonalenie jakości udziału interesariuszy
w określaniu, współtworzeniu, monitorowaniu i ocenie efektów kształcenia” są:
1) analiza i ocena udziału interesariuszy wewnętrznych i zewnętrznych w procesie
badania i oceny poszczególnych czynników, mających wpływ na jakość kształcenia,
2) konsultowanie z pracodawcami i innymi przedstawicielami rynku pracy zbieżności
zakładanych w programach studiów efektów kształcenia z potrzebami rynku pracy,

35

3) monitorowanie i analizowanie karier zawodowych absolwentów i wdrażanie na wszystkich
kierunkach studiów działań doskonalących, wynikających z tej
analizy,
4)badanie pracodawców i innych przedstawicieli rynku pracy pod kątem potwierdzenia
osiągnięcia zdefiniowanych efektów kształcenia przez absolwentów i wdrażanie na
wszystkich kierunkach studiów działań doskonalących programy studiów,
wynikających z tych badań,
5) analiza skuteczności zastosowanych działań doskonalących.
Celami cząstkowymi celu głównego „Analiza i ocena poziomu naukowego Uczelni w
kontekście realizacji procesu dydaktycznego” są:
1) doskonalenie metod doboru, oceny i weryfikacji nauczycieli akademickich,
2) zapewnienie sprzyjających warunków do rozwoju naukowego nauczycieli
akademickich zatrudnionych w Uczelni jako podstawowym miejscu pracy,
3) zapewnienie sprzyjających warunków do rozwoju zawodowego pracowników nie
będących nauczycielami akademickimi,
4) analiza i ocena poziomu działalności naukowej, w szczególności tworzenie warunków do
rozwoju naukowego studentów poprzez wspieranie działalności studenckich kół naukowych,
włączanie studentów do prac badawczo-rozwojowych realizowanych przez uczelniane
Centrum Transferu Technologii, pozyskiwanie z otoczenia problemów do rozwiązania w
ramach prac licencjackich, inżynierskich,
magisterskich i podyplomowych.
Celami cząstkowymi celu głównego „Analiza i ocena zasobów materialnych Uczelni w
kontekście realizacji procesu dydaktycznego” są:
1) badanie stanu aktualnego i systematyczny rozwój infrastruktury dydaktycznej i naukowej,
2) ocena i doskonalenie form i środków administracyjnego, socjalnego i społecznego
wspierania studentów, między innymi poprzez wspieranie rozwoju przedsiębiorczości
studenckiej.
Celami cząstkowymi celu głównego „Analiza, ocena i rozwój współpracy Uczelni z
otoczeniem naukowym i społeczno-gospodarczym w aspekcie realizacji procesu
dydaktycznego, badań naukowych, kreowania rozwoju innowacyjnego regionu i
międzynarodowej wymiany studentów, nauczycieli akademickich i pracowników nie
będących nauczycielami akademickimi” są:
1) ocena realizacji umów i porozumień zawartych przez Uczelnię z krajowymi i zagranicznymi
uczelniami partnerskimi w odniesieniu do realizacji procesu
dydaktycznego i wspólnych przedsięwzięć naukowych,
2) ocena funkcjonowania i doskonalenie procedur w ramach programów międzynarodowej
wymiany studentów, nauczycieli akademickich i pracowników nie będących nauczycielami
akademickimi,
3) analiza i ocena poziomu transferu wiedzy z Uczelni do środowiska biznesowego
i „dobrych praktyk” z biznesu do procesu dydaktycznego w Uczelni,
4) ocena wpływu organizowanych w instytutach seminariów naukowych z udziałem
przedstawicieli środowiska społeczno-gospodarczego na jakość kształcenia,
szczególnie na kierunkach o praktycznym profilu studiów,
5) doskonalenie form studiów dualnych z udziałem podmiotów gospodarczych i innych
interesariuszy zewnętrznych,
6) analiza i ocena organizacji studenckich praktyk zawodowych w kraju i za granicą

36

oraz badanie wpływu praktyk na osiąganie efektów kształcenia, szczególnie w zakresie
umiejętności i kompetencji społecznych.
Celami cząstkowymi celu głównego „Doskonalenie systemu informacyjnego w zakresie
jakości kształcenia” są:
1) monitorowanie, analizowanie i oceniani funkcjonalności systemu informacyjnego w
obszarze jakości kształcenia pod kątem wprowadzania, gromadzenia
2)informowanie o jakości kształcenia w ofercie dydaktycznej Uczelni.
Celami cząstkowymi celu głównego „Doskonalenie efektywności instrumentów weryfikacji i
oceny działań doskonalących” są:
1) stymulowanie przez wszystkich uczestników procesu dydaktycznego ciągłego
doskonalenia jakości kształcenia przez podnoszenie poziomu wykształcenia absolwentów,
2) podnoszenie atrakcyjności i konkurencyjności Uczelni na runku edukacyjnym poprzez
dostosowywanie oferty dydaktycznej do aktualnych i oczekiwanych potrzeb lokalnego,
regionalnego, krajowego i europejskiego rynku pracy i umiędzynarodowienie studiów,
3) monitorowanie i korygowanie zakresu obowiązków, odpowiedzialności i uprawnień
uczestników procesu kształcenia w kontekście praktycznego stosowania
instrumentów weryfikacji wyników oceny jakości kształcenia,
4) doskonalenie procedur zarządzania procesowego jakością kształcenia w odniesieniu
do działań doskonalących.
Celami cząstkowymi celu głównego „Prowadzenie i gromadzenie dokumentacji w zakresie
zapewnienia, oceny i weryfikacji osiągania zakładanych efektów
kształcenia” są:
1) dokumentowanie działalności wszystkich ciał kolegialnych WSZJK,
2) tworzenie i publiczne udostępnianie Raportu samooceny jakości kształcenia
w instytutach za rok akademicki.
3) tworzenie i publiczne udostępnianie Raportu samooceny jakości kształcenia
w Uczelni za rok akademicki,
4) tworzenie i publiczne udostępnianie Raportów ewaluacji jakości kształcenia,
5) tworzenie i publiczne udostępnianie Raportu badania karier zawodowych
absolwentów,
6) tworzenie i publiczne udostępnianie Raportu oceny osiągania przez absolwentów
założonych efektów kształcenia.

Instytutowy Zespół ds. Oceny Jakości współpracuje z biurem praktyk i karier, które
prowadzi badania losów absolwentów. Monitorowaniem karier zawodowych absolwentów
kierunku pielęgniarstwo objęto 48 osób. Większość absolwentów znalazła zatrudnienie w
ciągu 3-6 miesięcy po zakończeniu studiów. Uzyskano informacje, że studia spełniają
oczekiwania rynku pracy, kierunek pielęgniarstwo stanowi ciekawą ofertę edukacyjną,
absolwenci często podejmują dalszą naukę. Ze względu na brak absolwentów, którzy
ukończyli studia zgodnie z KRK, nie przeprowadzono jeszcze oceny uzyskanych efektów
kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych pod kątem
przydatności w pracy zawodowej.

Z kolei końcowe efekty kształcenia w Uczelni są weryfikowane podczas egzaminu
dyplomowego. Zasady przeprowadzania egzaminu dyplomowego określają Regulamin
studiów oraz Regulamin Egzaminu Dyplomowego. Szczegółowe procedury WSZJK w tym
zakresie zawarte są w obszarze procesie głównym Ocenianie studentów i słuchaczy studiów
podyplomowych i jego podprocesach: Ocenianie i recenzowanie prac dyplomowych,

37

Sprawdzanie prac dyplomowych programem antyplagiatowym, Przeprowadzanie egzaminu
dyplomowego, Przeprowadzanie egzaminu dyplomowego na studiach podyplomowych.

Analiza wszystkich elementów działalności systemu stanowi podstawę przygotowania
raportu, który przygotowuje komisja uczelniana i która przesyła go do władz rektorskich i do
Instytutu. Władze Instytutu Ochrony Zdrowia analizują informacje zawarte w raporcie i w
czasie posiedzenia Rady Instytutu dyskutowane są działania naprawcze oraz do jego
wdrożenia wskazany zostaje zespół ds. zapewnienia jakości kształcenia odpowiedniego
kierunku. Rada Instytutu co najmniej jedno posiedzenie w roku poświęca zagadnieniom
doskonalenia jakości kształcenia. Raporty ewaluacji jakości kształcenia są dostępne na
stronie internetowej uczelni po zalogowaniu się. Nauczyciele są zorientowani co do wyników
monitorowania jakości kształcenia.

Monitorowanie realizacji i weryfikacji efektów kształcenia leży w kompetencji
Wewnętrznego Systemu Zapewnienia Jakości Kształcenia powołanego Zarządzeniem nr
74/14 Rektora z dnia 21 października 2014 r. Ewaluacja jakości kształcenia realizowana jest
przy pomocy systemu informatycznego specjalnie temu dedykowanemu. Zapewnia on
wysoki stopień automatyzacji, możliwość obsługi anonimowych ankiet on-line, funkcje
raportowania na poziomie nauczyciela, generowania raportów dla kierowników oraz
możliwość szybkiej dystrybucji wyników.

Efektywność działania systemu ds. zapewnienia jakości nie jest jednak pełna.
Pomimo posiadanych procedur system nie wykrył:

 nieprawidłowości w zakresie efektów kształcenia dla kierunku i efektów kształcenia dla
poszczególnych przedmiotów (sylabusy),

 braku jest przypisania efektów dla kryteriów oceny 3,0 oraz oceny 3,5, braku
określenia różnic przyjętych dla ocen i tym samym nie ma przedstawiono żadnych
elementów tłumaczących mechanizm ich przyznawania. Podobnie jest z ocenami 4,0
oraz 4,5.

 braku opracowania dzienniczka kształcenia praktycznego uwzględniającego efekty
kształcenia zgodne z obowiązującymi standardami,

 nieprawidłowości w zakresie zbyt dużej liczebności grup na niektórych zajęciach
praktycznych (np. anestezjologia i pielęgnowanie w stanie zagrożenia życia,
podstawowa opieka zdrowotna),

 występowanie w mechanizmach doboru kadry do prowadzenia zajęć kwalifikowania do
ich przeprowadzania osób niezgodnie z posiadanymi kompetencjami i doświadczeniem
zawodowym i doboru osób prowadzących prace dyplomowe.
Uczelnia realizuje również procedurę monitorowania karier zawodowych absolwentów

zgodnie z zarządzeniem Rektora nr 25/12 z dnia 20.06.2012 r., które określa szczegółowo cel,
metody badań, przebieg monitoringu. Na podstawie danych empirycznych uzyskanych w
badaniach opracowuje w terminie do 30 listopada każdego roku raport z monitorowania
karier zawodowych absolwentów jest przedstawiany na stronach internetowych Uczelni.

Na stronach internetowych przedstawiane są wyniki monitorowania jakości procesu
kształcenia oraz proponowane zmiany w procesie kształcenia. Przepływ informacji jest na
poziomie kierunku oraz całej Uczelni.

W działalność systemu zaangażowani są wszyscy pracownicy i studenci biorąc udział w

podsystemach: generowania jakości kształcenia, zapewniania jakości kształcenia i ocenie
jakości kształcenia. W skład Zespołów ds. Zapewnienia Jakości na Kierunkach Studiów
wchodzą interesariusze wewnętrzni, nauczyciele akademiccy, studenci, przedstawiciel

38

pracowników Instytutu niebędących nauczycielami akademickimi. Interesariusze zewnętrzni,
wchodzą w skład Zespołów ds. Współpracy z Interesariuszami Zewnętrznymi w tym również
Zespołu ds. Współpracy z Interesariuszami Zewnętrznymi Instytutu Ochrony Zdrowia.
Interesariuszem kierunku Pielęgniarstwo jest pielęgniarka Szpitala Wojewódzkiego, w
którym studenci odbywają zajęcia praktyczne.

Należy podkreślić, że w procesie budowania kultury jakości nauczania na kierunku
„pielęgniarstwo” uczestniczą zasadniczą rolę ma współpraca pomiędzy interesariuszami
wewnętrznymi oraz interesariuszami zewnętrznymi.

Uczelnia nie przedstawiła potwierdzenia zaangażowania interesariuszy zewnętrznych w
zakresie udziału w opracowaniu programów na kierunku pielęgniarstwo i jego modyfikacji.

Tabela nr 1 Ocena możliwości realizacji zakładanych efektów kształcenia.

Zakładane

efekty
kształcenia

Progra
m

i plan
studiów

Kadr
a

Infrastruktur
a

dydaktyczna
/

biblioteka

Działalnoś
ć naukowa

Działalność
międzynarodowa

Organizacj
a

kształcenia

wiedza + + + Nie
dotyczy

+/- +

umiejętnośc
i

+ +/- + +/- +/-

kompetencj
e 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: znacząco
Syntetyczna ocena opisowa stopnia spełnienia kryteriów szczegółowych

1). W Uczelni działa wewnętrzny system zapewnienia jakości kształcenia. Działalność
systemu na poziomie uczelni, instytutów i kierunków jest kompleksowa i systematyczna.
Efektywność systemu w zakresie wykrywania nieprawidłowości nie zawsze jest pełna.
Zaleca się poprawę skuteczności w zakresie: weryfikacji zgodności realizowanych efektów
kształcenia z efektami kształcenia wskazanymi w standardach kształcenia,
nieprawidłowości w zakresie realizowanego programu studiów, określenia różnic
przyjętych w ocenianiu identycznych efektów kształcenia (nie przedstawiono żadnych
elementów tłumaczących mechanizm ich przyznawania) oraz zgodności kwalifikacji kadry z
zakresem realizowanych zajęć dydaktycznych.
2). W procesie zapewnienia jakości kształcenia biorą udział interesariusze wewnętrzni i
zewnętrzni. Wskazane jest zwiększenie udokumentowanego zaangażowania interesariuszy
zewnętrznych i absolwentów w prace wewnętrznego systemu zapewnienia jakości.

39

9. Podsumowanie

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

7

System wsparcia
studentów w

procesie uczenia
się

 X

8

wewnętrzny
system

zapewnienia
jakości

 X

Ocena możliwości uzyskania zakładanych efektów kształcenia i rozwoju ocenianego
kierunku w wizytowanej jednostce oraz zapewnienia wysokiej jakości kształcenia, a także
wskazanie obszarów nie budzących zastrzeżeń, w których wewnętrzny system zapewnienia
jakości kształcenia jest wysoce efektywny oraz obszarów wymagających podjęcia
określonych działań (uzasadnienie powinno odnosić się do konstatacji zawartych
w raporcie, zawierać zalecenia).

1 Ocena obligatoryjna jedynie dla studiów II stopnia i jednolitych magisterskich.

40

Uwaga: jeżeli wyjaśnienia przedstawione w odpowiedzi na raport lub we wniosku o
ponowne rozpatrzenie sprawy z wizytacji będą uzasadniały zmianę uprzednio
sformułowanych ocen raport powinien zostać uzupełniony. Należy syntetycznie omówić
wyjaśnienia, dokumenty i dodatkowe informacje, które spowodowały zmianę oceny
(odnieść się do każdego kryterium odrębnie, a ostateczną ocenę umieścić w Tabeli nr 3).

Koncepcja kształcenia na kierunku pielęgniarstwo nawiązuje do misji uczelni, przyjętej
Uchwałą Nr XXVI/194/06 Senatu Państwowej Wyższej Szkoły Zawodowej im. Stanisława
Staszica w Pile z dnia 23 listopada 2006 roku. Misja zakłada sprostanie oczekiwaniom rynku
pracy w regionie poprzez; dostosowanie oferty edukacyjnej, wysoką jakość kształcenia i
poprawę dostępności do kształcenia wyższego i podyplomowego, podejmowanie badań
naukowych dla inteligentnego i zrównoważonego rozwoju oraz oddziaływanie na środowisko
społeczno-gospodarcze. Koncepcja kształcenia jest spójna ze Strategią Rozwoju PWSZ w Pile
przyjętą Uchwałą Senatu Uczelni nr XXVII/175/14 z dnia 18 grudnia 2014 roku na lata 2007-
2015 i uaktualnioną na lata 2015-2025.

Mając na uwadze analizę możliwości uzyskania zakładanych efektów kształcenia i
rozwoju ocenianego kierunku wizytowanej jednostki oraz działania mające za zadanie
zapewnienie wysokiej jakości kształcenia w ramach wytyczonych celów strategicznych na
Uczelni prowadzone są działania związane z systematycznym podnoszeniem kwalifikacji i
umiejętności dydaktycznych kadry naukowo-dydaktycznej. Zwiększenie efektywności
wewnętrznego systemu zapewnienia jakości kształcenia możliwe jest poprzez między innymi
wdrożenie mechanizmów oceny prowadzonych zajęć dydaktycznych.

ZO PKA rekomenduje:
1. Określenie możliwości przez Uczelnię kreowania rozwoju absolwentów studiów oraz

innowacyjnej oferty kształcenia.
2) Zwiększenie udziału interesariuszy zewnętrznych tj. przedstawicieli zakładów opieki

zdrowotnej, samorządu zawodowego i władz lokalnych w tworzeniu koncepcji
kształcenia na kierunku pielęgniarstwo.

3) Zweryfikowanie przypisanych efektów przedmiotowych lub przedmiotowych dla
przedmiotów: anatomia, prawo, filozofia i etyka zawodu pielęgniarki, obecnie nie
odpowiadają przypisanym ze standardu efektom szczegółowym

4) Właściwe przypisanie efektów szczegółowych do przedmiotów oraz praktyk
zawodowych w celu umożliwienia oceny możliwości ich osiągnięcia.

5) Mają na uwadze system skali ocen (2,0; 3,0-3,5; 4,0-4,5 i 5) ustalenie przypisanych
efektów dla kryteriów oceny 3,0 oraz oceny 3,5 oraz podobnie dla z ocen 4,0 oraz 4,5.

6) W przypadku przedmiotowych efektów kształcenia na studiach stacjonarnych i
niestacjonarnych pierwszego stopnia zdefiniowanie ich w odniesieniu do wiedzy,
umiejętności i kompetencji społecznych, w zdecydowanej większości są sformułowane
niejasno, niezrozumiale i nie są spójne z celami i treściami kształcenia.

7) Wykorzystanie systemu monitorowania losów absolwentów w celu wykorzystania ich
do wprowadzenia zmian w programach kształcenia i doskonalenie jakości kształcenia

8) W przypadku zajęć praktycznych i w przypadku praktyk ustalenie wielkości grup
studenckich na poziomie 3-4 osób, zgodnie z Uchwałą KRASzPiP Nr 8/II/2006 z dnia 26
marca 2006 w sprawie liczebności studentów na zajęciach praktycznych i praktykach
zawodowych.

41

9) Poprawienie dokumentacji kształcenia praktycznego, obecny wykaz umiejętności nie
jest spójny z wykazem efektów kształcenia w zakresie umiejętności określonych w
standardzie, brak jest czytelnych kryteriów oceny zaliczenia danej umiejętności

10) Uregulowanie prawne statusu nauczycieli akademickich prowadzących zajęcia na bazie
szpitali – w obecnym stanie nauczyciele akademiccy nadzorujących studentów w czasie
zajęć praktycznych i wykonujący w tym czasie świadczenia zdrowotne nie mają
podpisanych umów cywilno-prawnych lub umów o wolontariat ze szpitalem.

11) Poprawienie sekwencyjności zajęć - obecnie realizowany program studiów
uniemożliwia osiągnięcia każdego z określonych celów oraz ogólnych i szczegółowych
efektów kształcenia, ponieważ brak właściwie przypisanych efektów kształcenia do
przedmiotów, zajęć praktycznych i praktyk zawodowych, a usytuowanie kilku
przedmiotów w planie studiów nie uwzględnia ich sekwencyjności.

12) Przeanalizowanie planu i programu studiów – w obecnym stanie nie pozwala na ocenę
stopnia uwzględnienia wymagań rynku pracy i organizacji zawodowych
umożliwiających nabycie uprawnień do wykonywania zawodu pielęgniarki oraz
określenia wpływu absolwentów i przedstawicieli pracodawców w formułowaniu
efektów kształcenia na kierunku pielęgniarstwo.

13) Opracowanie dzienniczka kształcenia praktycznego uwzględniającego efekty
kształcenia zgodne z obowiązującymi standardami,

14) Przeanalizowanie i zweryfikowanie mechanizmów doboru kadry do prowadzenia zajęć
– obecnie występują przypadki kwalifikowania do ich przeprowadzania osób
niezgodnie z posiadanymi kompetencjami i doświadczeniem zawodowym i doboru
osób prowadzących prace dyplomowe.

Przewodniczący Zespołu oceniającego:

Dr hab. n. med. Jerzy G. Wójtowicz

Po odpowiedzi Uczelni stanowisko członków ZO PKA jest następujące:

Kryterium 1. Koncepcja rozwoju kierunku: W Strategii rozwoju PWSZ w Pile na lata 2015-
202 koncepcja rozwoju kierunku jest przedstawiona w wielu podpunktach, jednakże
strategia ta odnosi się przede wszystkim do kierunku politechnicznego i ekonomicznego. W
przypadku Instytutu Ochrony Zdrowia PWSZ w Pile zmiany w strategii odnoszą się do
kierunku ratownictwo medyczne. Uczelnia nie przedstawiła strategii w odniesieniu do
wizytowanego kierunku studiów, innowacyjność na którą wskazuje w przyszłości tworząc
Centrum Symulacyjne to nie jedyna możliwość. Brak np. wykorzystania PBL jako
nowoczesnej metody nauczania, e- learningowej metody w obszarze kształcenia
teoretycznego, wykorzystania metod interaktywnych w nauczaniu nauk podstawowych
Pozytywnie natomiast należy ocenić przestawioną w odpowiedzi Uczelni dokumentację
dotyczącą udziału interesariuszy zewnętrznych W związku z tymi działaniami zmieniono
stopień spełnienia kryterium 1 ze „znacząco” na „w pełni”.

42

Kryterium 2. Cele i efekty kształcenia oraz system ich weryfikacji: Uczelnia potwierdziła
wprowadzenie uregulowań w tym zakresie (Uchwała Senatu nr XXXI/199/15 z dnia
23.04.2015r), skorygowane sylabusy całego programu są obecnie w opracowaniu. W związku
z tymi działaniami zmieniono stopień spełnienia kryterium 2 z „częściowo” na „na
znacząco”.

Kryterium 3. Program studiów: Uczelnia potwierdziła uzasadnione zarzuty. Potwierdzono
opracowanie procedur P1.6b, których zastosowanie i wprowadzenie uregulowań w tym
zakresie pozwoli na poprawienie dotychczasowych błędów, ale brak sylabusów całego
programu nie pozwala na uznanie, że dokonano właściwych zmian. Potwierdzono usunięcie z
listy jako przedmiotu obowiązkowe: „wychowanie fizyczne” oraz „technologia
informacyjna”. W związku z tymi działaniami zmieniono stopień spełnienia kryterium 3 z
„częściowo” na „znacząco”.

Kryterium 4. Zasoby kadrowe: Uczelnia ustosunkowała się jedynie do zarzutu w doborze
wykładowcy w zakresie przedmiotu prawo. Zadeklarowała, że wykładowca od nowego roku
akademickiego będzie nowy, ale nie przedstawiła dokumentu potwierdzającego, że
wspominany w dokumentacji wykładowca (dr Marek Erlich) będzie zatrudniony w nowym
roku akademickim. Nie odniosła się natomiast do nieprawidłowej obsady pozostałych 12
przedmiotów. Brak więc podstaw do zmiany oceny tego kryterium ze znacząco na w pełni.
WSZJK przedstawił procedurę doboru kadry łącznie z diagramem ale nie podano informacji
czy z tego powodu dokonały się zmiany w obsadzie zajęć dydaktycznych.

Kryterium 8. Wewnętrzny system zapewnienia jakości. Uczelnia w odpowiedzi napisała w
pierwszym zdaniu, że ocena nie powinna mieć odniesienia do systemu jako takiego lecz
dotyczyć osób odpowiedzialnych za wykonanie odpowiednich procedur. Nie wytłumaczono
co to ma oznaczać, gdyż system to nie są tylko procedury czyli dokumenty ale również osoby,
które tworzą jego struktury i zapewniają prawidłowość i efektywność działania. Ponadto ZO
PKA ocenia efektywność działania systemu, a co to tego elementu można było mieć wiele
zastrzeżeń. W związku z tym nie można systemu ocenić w pozytywnie jako całości i zmienić
ocenę tego kryterium na w pełni. Uczelnia nie przedstawiła poprawionego przypisania
efektów kształcenia dla ocen 3,0 oraz 3,5, jak również 4,0 oraz 4,5. W poprzedniej wersji
przypisanie było jednakowe dla tych par ocen. Korekta we wprowadzanej przez Uczelnię
Procedurze 1.6a nie została finalnie przedstawiona. Uczelnia od nowego roku akademickiego
wprowadzi poprawioną dokumentację kształcenia praktycznego (Załącznik nr 4). W
przypadku analizy wykonanych przez Uczelnię działań, biorąc pod uwagę zalecenia zawarte
w Raporcie ZO PKA, brak jest dokumentacji potwierdzającej wykonanie zalecenia 3,4,5,6. W
odniesieniu do 8 zalecenia (liczebność grup) przestawiona jest deklaracja jednakże nie
przedstawiono zarządzenia Rektora lub Dziekana dotyczącego tej sprawie. W sprawie
zaleceniu 9 również nie przedstawiono informacji jak uczelnia realizuje ocenę efektów
kształcenia w zakresie umiejętności określonych w standardzie, nie przedstawiono
czytelnych kryteriów oceny zaliczenia danej umiejętności, natomiast Uczelnia przesłała
dzienniczki zajęć praktycznych i praktyk zawodowych lecz nie ma podanych kryteriów
oceniania. Należy nadmienić, że w rozmowie z ZO PKA na wizytowanym kierunku Uczelnia
zgodziła się, że uwagami, ale nie przesłała sylabusów i dokonanych zmian. Uczelnia przesłała

43

dzienniczki zajęć praktycznych i praktyk zawodowych, jednakże bez podanych kryteriów
oceniania, co jest ważne na wizytowanym kierunku.

Tabela nr 3

Kryterium

Stopień spełnienia kryterium

wyróżniająco w
pełni

znacząco częściowo Niedostatecznie

koncepcja
rozwoju kierunku

 X

cele i efekty
kształcenia oraz

system ich
weryfikacji

 X

program studiów X

