

dokonanej w dniach 28-29 kwietnia 2016 r. na kierunku pielęgniarstwo prowadzonym

w ramach obszaru nauk medycznych i nauk o zdrowiu oraz nauk o kulturze fizycznej na

poziomie studiów pierwszego i drugiego stopnia o profilu praktycznym realizowanych w

formie stacjonarnej i niestacjonarnej na Wydziale Nauk o Zdrowiu

Uniwersytetu Medycznego w Białymstoku

przez zespół oceniający Polskiej Komisji Akredytacyjnej w składzie:

przewodnicząca: dr hab. n.med. Małgorzata Krawczyk-Kuliś - członek PKA

członkowie:

1. dr hab. Robert Ślusarz – członek PKA

2. dr hab. Jerzy Wójtowicz – członek PKA

3. mgr Beata Sejdak- ekspert ds. wewnętrznego systemu zapewnienia jakości kształcenia

4. lek. Krystyna Pierzchała - ekspert PKA, przedstawiciel pracodawców

5. Żaneta Komoś - ekspert ds. studenckich

INFORMACJA O WIZYTACJI I JEJ PRZEBIEGU

Ocena jakości kształcenia na kierunku pielęgniarstwo prowadzonym na Wydziale

Nauk o Zdrowiu Uniwersytetu Medycznego w Białymstoku została przeprowadzona z

inicjatywy Polskiej Komisji Akredytacyjnej w ramach harmonogramu prac przyjętego przez

Prezydium PKA na rok akademicki 2015/2016. Polska Komisja Akredytacyjna po raz trzeci

oceniała jakość kształcenia na w/w. kierunku w związku z upływem okresu obowiązywania

oceny pozytywnej, wyrażonej Uchwałą Prezydium PKA nr 337/2010 z dn. 15.04.2010 r.

Stwierdzone wówczas uchybienia dotyczyły głównie akt osobowych studentów, w tym

sposobu prowadzenia dokumentacji z procesu rekrutacji oraz dyplomowania. Wydziałowi

Nauk o Zdrowiu zalecono także uzupełnienie składu Rady Wydziału o przedstawicieli

studentów. W toku wizytacji przedstawiono informację, iż Uczelnia ustosunkowała się do

wskazanych zarzutów poprzez podjęcie działań mających na celu ich usunięcie.

RAPORT Z WIZYTACJI

(ocena programowa – profil praktyczny)

 2

Aktualna wizytacja została przygotowana i przeprowadzona zgodnie z obowiązującą

procedurą. Zespół Oceniający PKA poprzedził wizytację zapoznaniem się z raportem

Samooceny przedłożonym przez władze Uczelni, odbył także spotkanie organizacyjne w celu

omówienia wykazu spraw wymagających wyjaśnienia z władzami Uczelni i ocenianej

jednostki oraz ustalenia szczegółowego harmonogramu przebiegu wizytacji; dokonano także

podziału zadań pomiędzy członków Zespołu. W trakcie wizytacji odbyły się spotkania z

nauczycielami akademickimi prowadzącymi zajęcia na ocenianym kierunku studiów, ze

studentami, Komisją Programową, przedstawicielem Biura Karier, z osobami

odpowiedzialnymi za praktyki i wewnętrzny system zapewnienia jakości kształcenia.

Przeprowadzono także hospitacje zajęć oraz wizytację bazy dydaktycznej wykorzystywanej w

realizacji zajęć na ocenianym kierunku studiów. Ponadto Zespół PKA dokonał przeglądu prac

etapowych i dyplomowych oraz przedłożonej do wglądu dokumentacji. Przed zakończeniem

wizytacji dokonano wstępnych podsumowań, sformułowano uwagi i zalecenia o których

Przewodnicząca Zespołu poinformowała władze Uczelni i Jednostki na spotkaniu

podsumowującym.

OCENA SPEŁNIENIA KRYTERIÓW OCENY

PROGRAMOWEJ DLA KIERUNKÓW STUDIÓW

O PROFILU PRAKTYCZNYM

Kryterium oceny

Ocena końcowa spełnienia kryterium

wyróżniająco
w

pełni
znacząco częściowo niedostatecznie

1. Jednostka sformułowała koncepcję

kształcenia i realizuje na ocenianym

kierunku studiów program kształcenia

umożliwiający osiągnięcie zakładanych

efektów kształcenia

 x

2. Liczba i jakość kadry naukowo-

dydaktycznej zapewniają realizację

programu kształcenia na ocenianym

kierunku oraz osiągnięcie przez

studentów zakładanych efektów

kształcenia

 x

3. Współpraca z otoczeniem społecznym,

gospodarczym lub kulturalnym w

procesie kształcenia

 x

4. Jednostka dysponuje infrastrukturą

dydaktyczną umożliwiającą realizację

programu kształcenia o profilu

praktycznym

i osiągnięcie przez studentów

zakładanych efektów kształcenia

 x

5. Jednostka zapewnia studentom

wsparcie w procesie uczenia się

i wchodzenia na rynek pracy

 x

6. W jednostce działa skuteczny

wewnętrzny system zapewniania jakości

kształcenia zorientowany na ocenę

realizacji efektów kształcenia

i doskonalenia programu kształcenia

oraz podniesienie jakości na ocenianym

kierunku studiów

 x

 4

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

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

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

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

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

Max. 1800 znaków (ze spacjami)

Tabela nr 1

Kryterium

Ocena końcowa spełnienia kryterium

wyróżniająco w pełni znacząco częściowo niedostatecznie

Uwaga: należy

wymienić tylko te

kryteria, w odniesieniu

do których nastąpiła

zmiana oceny

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

program kształcenia umożliwiający osiągnięcie zakładanych efektów kształcenia

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

uczelni, odpowiada celom określonym w strategii jednostki oraz w polityce zapewnienia jakości,

a także uwzględnia wzorce i doświadczenia krajowe i międzynarodowe właściwe dla danego zakresu

kształcenia. *

1.2 Plany rozwoju kierunku uwzględniają tendencje zmian dotyczących wymagań związanych

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

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

w szczególności rynku pracy.
1.3 Jednostka przyporządkowała oceniany kierunek studiów do obszaru/obszarów kształcenia oraz

wskazała dziedzinę/dziedziny nauki
1
 oraz dyscyplinę/dyscypliny naukowe, do których odnoszą się

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

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

kierunek ten został przyporządkowany, określonymi w Krajowych Ramach Kwalifikacji dla

Szkolnictwa Wyższego, sformułowane w sposób zrozumiały i pozwalający na stworzenie systemu ich

weryfikacji. W przypadku kierunków studiów, o których mowa w art. 9b, oraz kształcenia

1
 Określenia: obszar wiedzy, dziedzina nauki i dyscyplina naukowa, dorobek naukowy, osiągnięcia naukowe,

stopień i tytuł naukowy oznaczają odpowiednio: obszar sztuki, dziedziny sztuki i dyscypliny artystyczne,

dorobek artystyczny, osiągnięcia artystyczne oraz stopień i tytuł w zakresie sztuki.

 5

przygotowującego do wykonywania zawodu nauczyciela, o którym mowa w art. 9c ustawy z dnia 27

lipca 2005 r. - Prawo o szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z późn. zm.), efekty

kształcenia są także zgodne ze standardami określonymi w przepisach wydanych na podstawie

wymienionych artykułów ustawy. Efekty kształcenia zakładane dla ocenianego kierunku,

uwzględniają w szczególności zdobywanie przez studentów umiejętności praktycznych, w tym

umożliwiają uzyskanie uprawnień do wykonywania zawodu i kompetencji niezbędnych na rynku

pracy, oraz dalszą edukację. *
1.5 Program studiów dla ocenianego kierunku oraz organizacja i realizacja procesu kształcenia,

umożliwiają studentom osiągnięcie wszystkich zakładanych efektów kształcenia oraz uzyskanie

kwalifikacji o poziomie odpowiadającym poziomowi kształcenia określonemu dla ocenianego

kierunku o profilu praktycznym. *

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

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

wyższym, program studiów dostosowany jest do warunków określonych w standardach zawartych w

przepisach wydanych na podstawie wymienionych artykułów ustawy. W przypadku kierunku

lekarskiego i lekarsko-dentystycznego uwzględnia także ramowy program zajęć praktycznych

określony przez Ministra Zdrowia.

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

kształcenia oraz uwzględnia w szczególności aktualnie stosowane w praktyce rozwiązania naukowe

związane z zakresem ocenianego kierunku oraz potrzeby rynku pracy. *
1.5.3. Stosowane metody kształcenia uwzględniają samodzielne uczenie się studentów, aktywizujące

formy pracy ze studentami oraz umożliwiają studentom osiągnięcie zakładanych efektów kształcenia,

w tym w szczególności umiejętności praktycznych oraz kompetencji społecznych niezbędnych na

rynku pracy.
1.5.4. Czas trwania kształcenia umożliwia realizację treści programowych i dostosowany jest do

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

studentów mierzonego liczbą punktów ECTS.

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

w szczególności uwzględnia przypisanie modułom zajęć związanych z praktycznym przygotowaniem

zawodowym więcej niż 50% ogólnej liczby punktów ECTS. *

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

wymiarze nie mniejszym niż 30% liczby punktów ECTS wymaganej do osiągnięcia kwalifikacji

odpowiadających poziomowi kształcenia na ocenianym kierunku, o ile odrębne przepisy nie stanowią

inaczej. *

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

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

studentom osiągnięcie zakładanych efektów kształcenia, w szczególności umiejętności praktycznych i

kompetencji społecznych niezbędnych na rynku pracy. Zajęcia związane z praktycznym

przygotowaniem zawodowym odbywają się w warunkach właściwych dla zakresu działalności

zawodowej związanej z ocenianym kierunkiem, w sposób umożliwiający bezpośrednie wykonywanie

czynności praktycznych przez studentów. Prowadzenie zajęć z wykorzystaniem metod i technik

kształcenia na odległość spełnia warunki określone przepisami prawa, w tym w zakresie zdobywania

umiejętności praktycznych, które powinno odbywać się w warunkach rzeczywistych. *
1.5.8. Jednostka określiła efekty kształcenia dla praktyk zawodowych i metody ich weryfikacji,

zapewnia realizację tych praktyk w wymiarze określonym dla programu studiów o profilu

praktycznym, a także ich właściwą organizację, w tym w szczególności dobór instytucji o zakresie

działalności odpowiednim do efektów kształcenia zakładanych dla ocenianego kierunku, oraz liczbę

miejsc odbywania praktyk dostosowaną do liczby studentów kierunku. *

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

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

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

instytucjami naukowymi.
1.6. Polityka rekrutacyjna umożliwia właściwy dobór kandydatów.

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

na ocenianym kierunku studiów i poziomie kształcenia w jednostce oraz uwzględniają zasadę

 6

zapewnienia im równych szans w podjęciu kształcenia na ocenianym kierunku.

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

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

efektów kształcenia założonych dla ocenianego kierunku studiów.
1.7. System sprawdzania i oceniania umożliwia monitorowanie postępów w uczeniu się oraz ocenę

stopnia osiągnięcia przez studentów zakładanych efektów kształcenia. *

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

efektów kształcenia, wspomagają studentów w procesie uczenia się i umożliwiają skuteczne

sprawdzenie i ocenę stopnia osiągnięcia każdego z zakładanych efektów kształcenia, w tym w

szczególności umiejętności praktycznych i kompetencji społecznych niezbędnych na rynku pracy, na

każdym etapie procesu kształcenia, także na etapie przygotowywania pracy dyplomowej

i przeprowadzania egzaminu dyplomowego, w toku praktyk zawodowych, oraz w odniesieniu do

wszystkich zajęć, w tym zajęć z języków obcych.
1.7.2. System sprawdzania i oceniania efektów kształcenia jest przejrzysty, zapewnia rzetelność,

wiarygodność i porównywalność wyników sprawdzania i oceniania, oraz umożliwia ocenę stopnia

osiągnięcia przez studentów zakładanych efektów kształcenia. W przypadku prowadzenia kształcenia

z wykorzystaniem metod i technik kształcenia na odległość stosowane są metody weryfikacji i oceny

efektów kształcenia właściwe dla tej formy zajęć. *
1. Ocena

W pełni

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema i trzema

cyframi

1.1.

Koncepcja kształcenia na kierunku pielęgniarstwo obejmuje prowadzenie kształcenia na

studiach pierwszego stopnia w formie stacjonarnej oraz studiach drugiego stopnia w formie

stacjonarnej i niestacjonarnej, profil kształcenia - praktyczny. Jest ona zgodna z misją

Uczelni, którą jest stałe podnoszenie wiedzy medycznej, farmaceutycznej i w zakresie

zdrowia publicznego w celu świadczenia najlepszej opieki zdrowotnej w tym przygotowania

studentów do wykonywania zawodu pielęgniarki i świadczenia opieki pielęgniarskiej. Misja

Uczelni zawarta jest w Strategii Rozwoju Uniwersytetu Medycznego w Białymstoku na lata

2013-2020, która zatwierdzona została Uchwałą nr 54/2012 Senatu UM w Białymstoku z

dnia 28.06.2012. Strategia Rozwoju Wydziału Nauk o Zdrowiu UM na lata 2012-2016

zatwierdzona została Uchwałą Rady Wydziału nr 151/2011 jest zgodna z strategią rozwoju

uczelni. Koncepcja kształcenia w pełni uwzględnia standardy kształcenia dla kierunku oraz

politykę zapewnienia jakości. W koncepcji kształcenia uwzględniany jest cel strategiczny:

"Poprawa jakości kształcenia", m.in. w zakresie realizacji celu: "Wprowadzanie

standaryzowanych metod oceny wiedzy studentów oraz udostępniania studentom wykładów i

seminariów w systemie internetowym". Koncepcja kształcenia jest zgodna z celami

strategicznymi Uczelni i Wydziału określonymi w strategii rozwoju oraz z celami

określonymi w polityce jakości w zakresach: przygotowania dydaktycznego kadry, doboru i

poszerzania własnej bazy klinicznej oraz weryfikacji uzyskiwania umiejętności zawodowych

przez studentów. Uzyskiwanie wysokiej jakości kształcenia pozwalające na znajdywanie

przez absolwentów zgodnego z wykształceniem zatrudnienia jest również jednym z

elementów Strategii rozwoju UM w Białymstoku. W opracowywaniu koncepcji kształcenia

brali udział interesariusze wewnętrzni oraz zewnętrzni.

1.2.

Program studiów pierwszego stopnia jest ściśle regulowany przepisami prawa i nie ulega

modyfikacji. Plany rozwoju kierunku na drugim stopniu przewidują systematyczne

dostosowywanie oferty dydaktycznej do oczekiwań pracodawców i rynku pracy w

 7

odniesieniu do przedmiotów nie objętych standardami. Warto podkreślić, że dzięki stałej i

systematycznej współpracy z interesariuszami zewnętrznymi zapewniony jest skuteczny

przepływ informacji pomiędzy akredytowaną jednostką a pracodawcami. Zmiany

demograficzne i starzenie się społeczeństwa spowodowały, że od roku akademickiego

2016/2017 będzie realizowany program studiów podyplomowych Interdyscyplinarna Opieka

Psychogeriatryczna. Plany rozwoju akredytowanego kierunku w zakresie możliwości

modyfikacji programu studiów, jakie wyznaczają obowiązujące przepisy prawa, w istotnym

stopniu bazują na analizie potrzeb otoczenia gospodarczego i rynku pracy. Plany rozwoju

kierunku są w pełni zgodne ze strategią Uczelni i Wydziału.

1.3.

Uchwałą Senatu nr 74/2015 z dnia 29.06.2015 r. w sprawie zatwierdzenia efektów kształcenia

na poszczególne kierunki studiów na Wydziale Nauk o zdrowiu Uniwersytetu Medycznego w

Białymstoku a także Uchwałą Senatu Uniwersytetu Medycznego w Białymstoku w sprawie

wprowadzenia zmian do Uchwały nr 74/2015 w sprawie zatwierdzenia efektów kształcenia

obowiązujących w cyklach kształcenia rozpoczynających się w roku akademickim

2015/2016, kierunek studiów pielęgniarstwo przyporządkowano do obszaru kształcenia nauk

medycznych, nauk o zdrowiu oraz nauk o kulturze fizycznej, dziedzina nauk medycznych,

dyscyplina – medycyna i dziedzina nauk o zdrowiu.

1.4.

Efekty kształcenia dla studiów pierwszego i drugiego stopnia studiów kierunku

pielęgniarstwo spełniają w pełni standardy kształcenia określone 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. Realizacja kształcenia na poziomie studiów I stopnia

zgodnie z przyjętymi efektami kształcenia umożliwia uzyskanie uprawnień do wykonywania

zawodu pielęgniarki/pielęgniarza i do kontynuowania kształcenia na kolejnych etapach.

Efekty kształcenia dla studiów drugiego stopnia na kierunku pielęgniarstwo w części

do dyspozycji uczelni zostały opisane zgodnie z ogólnymi założeniami kształcenia w formie

efektów uwzględniających aspekt praktyczny i zawarte są w macierzach efektów

zatwierdzanych corocznie w formie uchwały Senatu UMB. Efekty kształcenia realizowanego

w formie stacjonarnej i niestacjonarnej są wspólne dla obu form studiów. Analiza

przedmiotowych efektów kształcenia wskazuje na ich spójność z efektami kierunkowymi;

realizacja efektów przedmiotowych prowadzi do realizacji efektów kierunkowych. Praktyczne

przygotowanie zawodowe na kierunku pielęgniarstwo obejmuje realizację efektów w

następujących formach zajęć: ćwiczenia symulowane (w pracowniach), zajęcia praktyczne i

praktyki zawodowe Zakładane efekty kształcenia przedmiotowe są przedstawiane studentom

na pierwszych zajęciach. Kierunkowe efekty kształcenia oraz efekty kształcenia

przedmiotowe zostały przyjęte przez Radę Wydziału. Były one wcześniej pozytywnie

zaopiniowane przez właściwy organ samorządu studenckiego.

1.5.1

Programy studiów I i II stopnia na kierunku pielęgniarstwo zostały opracowane zgodnie z

Rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego z dnia 9 maja 2012r. w sprawie

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

farmacji, pielęgniarstwa i położnictwa w zakresie wymagań ogólnych, ogólnych i

szczegółowych efektów kształcenia, organizacji studiów, minimalnej liczby godzin zajęć

zorganizowanych, punktów ECTS oraz kształcenia praktycznego.

 Studia I stopnia na kierunku pielęgniarstwo w trybie stacjonarnym trwają 6 semestrów i liczą

 8

4814 godzin. Na studiach I stopnia realizowane są moduły w zakresie: Nauk podstawowych,

Nauk społecznych z językiem angielskim, Nauk w zakresie podstaw opieki pielęgniarskiej

oraz Nauk w zakresie opieki specjalistycznej. Studenci mają możliwość wyboru jednego z

trzech przedmiotów określonych przez standard kształcenia na kierunku pielęgniarstwo:

Zakażenia szpitalne, Promocja zdrowia psychicznego oraz Język migowy. Umiejscowienie

poszczególnych zajęć praktycznych i praktyk w toku studiów jest właściwe. W efekcie

umożliwia to uzyskanie zakładanej struktury kwalifikacji absolwenta.

 Studia II stopnia na kierunku pielęgniarstwo w trybie stacjonarnym i niestacjonarnym trwają

4 semestry i liczą 1375 godzin. Zgodnie z obowiązującym standardem kształcenia na

kierunku pielęgniarstwo, studia II stopnia do dyspozycji uczelni pozostawia się 625 godzin

zajęć (50 punktów ECTS), które mogą być realizowane jako zajęcia obowiązkowe albo

fakultatywne, uzupełniające wiedzę, umiejętności i kompetencje w grupach A i B

szczegółowych efektów kształcenia albo poza tymi grupami. Przedmioty do wyboru

realizowane są w wymiarze nie mniej niż 10% wszystkich zajęć pozostających do dyspozycji

uczelni.

 Na studiach I i II stopnia, zajęcia na kierunku pielęgniarstwo odbywają się w formie

wykładów (W), seminariów (S), ćwiczeń (Ćw) w tym ćwiczeń praktycznych w pracowniach

umiejętności zawodowych, zajęć praktycznych (ZP) w wybranych placówkach ochrony

zdrowia pod nadzorem nauczyciela akademickiego oraz praktyk zawodowych (PZ) pod

kierunkiem opiekuna praktyk oraz w formie zajęć bez udziału nauczyciela/samokształcenie

(BN/SK). Analiza sekwencji przedmiotów i modułów określanych w planie i programie

studiów dla I i II stopnia wskazuje, że jest ona prawidłowa. Wychowanie fizyczne jest

przedmiotem nieobowiązkowym realizowanym na studiach I i II stopnia. Uczelnia zapewnia

studentom dostęp do obiektów sportowych, umożliwiając uprawianie sportu, uczestniczenie

w zajęciach rekreacyjnych oraz kształtowanie prozdrowotnych postaw, w wymiarze co

najmniej 30 godzin rocznie.

1.5.2

Dobór treści kształcenia dla studiów I i II stopnia jest prawidłowy i pozwala na

zrealizowanie w pełni założonych kierunkowych i przedmiotowych efektów

kształcenia co potwierdzono podczas analizy sylabusów. Przedmioty kształcenia w

zakresie Nauk podstawowych, Nauk społecznych, Nauk w zakresie podstaw opieki

pielęgniarskiej oraz Nauk w zakresie opieki specjalistycznej zawierają treści

kształcenia pozwalające na osiągnięcie kompetencji właściwych dla pielęgniarki/

pielęgniarza. Treści kształcenia przypisane poszczególnym przedmiotom zawierają

zagadnienia dotyczące nowoczesnego, opartego na dowodach naukowych podejścia do

pielęgniarstwa. Różnorodność, kompleksowość i aktualność treści kształcenia

zawartych w sylabusach pozwala na przygotowanie absolwenta do zawodu (studia I

stopnia) oraz uzyskanie specjalistycznej wiedzy z zakresu pielęgniarstwa i innych nauk

medycznych oraz podjęcie studiów doktoranckich (studia II stopnia). Dobór treści

programowych na ocenianym kierunku uwzględnia potrzeby rynku pracy w stopniu

znaczącym. Interesariusze zewnętrzni mają wpływ na dobór treści programowych i efekty

kształcenia z poza standardu m.in. poprzez udział w komisjach wydziałowych określonych w

strukturze wewnętrznego systemu zapewnienia jakości kształcenia. Formy zajęć, liczba

godzin, stosowane metody dydaktyczne oraz dobór treści programowych przedmiotu są

spójne z przewidzianymi efektami kształcenia i umożliwiają studentom ich osiągniecie. W

programie kształcenia uwzględnia się aktualnie stosowane w praktyce rozwiązania naukowe.

1.5.3

W Uczelni stosuje się różne metody nauczania z grupy: podających, problemowych i

 9

praktycznych. Stosowane są dyskusje, techniki twórczego myślenia, burze mózgów oraz

bardziej tradycyjne - uczestnictwo w wykładach, seminariach. Stosowane metody kształcenia

uwzględniają samodzielne uczenie się studentów obejmujące przygotowanie do zajęć

dydaktycznych, zaliczeń (kolokwiów, testów itp.), egzaminów, studiowanie literatury, jak

również opracowywanie prac kontrolnych, referatów/prezentacji i projektów. Metody

obejmują także aktywizujące formy pracy ze studentami oraz umożliwiają studentom

osiągnięcie zakładanych efektów kształcenia, w tym w szczególności umiejętności

praktycznych niezbędnych na rynku pracy. Ze względu na praktyczny profil kształcenia,

akredytowana jednostka dużą wagę przywiązuje do kształtowania umiejętności praktycznych

u studentów. W czasie ćwiczeń zwracana jest uwaga na kształtowanie właściwej postawy

zawodowej. Różnorodność metod aktywizujących studentów stosowana na zajęciach

praktycznych i w ramach praktyk zawodowych pozwala na osiągnięcie zakładanych efektów

kształcenia w obszarze umiejętności praktycznych oraz kompetencji społecznych

niezbędnych na rynku pracy. Najważniejszą metodą kształcenia jest pokaz i demonstracja

umiejętności realizowanych na ćwiczeniach w specyficznych warunkach klinicznych lub w

pracowniach specjalistycznych.

1.5.4

Za podstawę liczby punktów ECTS przyjęto zasadę, że nakład pracy studenta studiów w

pełnym wymiarze (tj. studiów dziennych) w ciągu jednego roku akademickiego odpowiada 60

punktom. Na studiach I stopnia czas trwania kształcenie wynosi 6 semestrów. Liczba godzin

ogółem to 4814 godzin, w tym zajęcia teoretyczne 1844 godzin, zajęcia bez udziału

nauczyciela 670 godzin, zajęcia praktyczne 1100 godzin, praktyka zawodowa 1200 godzin.

Na studiach II stopnia kształcenie trwa 4 semestry. Liczba godzin ogółem wynosi 1375

godzin, w tym zajęcia teoretyczne 945 godzin, zajęcia praktyczne 270 godzin, praktyka

zawodowa 160 godzin.

Czas trwania kształcenia na kierunku pielęgniarstwo dostosowany jest do efektów

określonych w standardzie oraz liczba godzin umożliwia zdobycie właściwej liczby punktów

ECTS tj. 183 punktów na studiach I stopnia i 122 punktów na studiach II stopnia.

1.5.5

Punktacja ECTS przypisana do poszczególnych modułów jest zgodna z Rozporządzeniem

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

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

pielęgniarstwa i położnictwa. System punktowy ECTS realizowany w Uczelni jest wartością

przyporządkowaną poszczególnym modułom kształcenia (obowiązkowym oraz do wyboru),

w tym praktykom zawodowym. Punkty ECTS przypisuje się również za przygotowanie i

złożenie pracy dyplomowej (seminarium dyplomowe).

W toku studiów I stopnia na kierunku pielęgniarstwo student jest zobowiązany do uzyskania

183 punktów ECTS tj. w ramach nauk podstawowych - 16 ECTS, nauk społecznych - 16

ECTS, nauk w zakresie podstaw opieki pielęgniarskiej 24 ECTS, nauk w zakresie opieki

specjalistycznej - 34 ECTS. Kształtowanie umiejętności praktycznych, realizowane w ramach

zajęć praktycznych - 55 ECTS i praktyk zawodowych - 30 ECTS oraz egzamin dyplomowy -

5 ECTS. Zgodnie ze standardem kształcenia - wychowanie fizyczne jest przedmiotem

nieobowiązkowym realizowanym w wymiarze 30 godz. - 1 ECTS rocznie. Przedstawiona

przez Uczelnię punktacja ECTS dla studiów I stopnia obejmuję minimalną liczbę punktów

(180 ECTS) wskazaną w standardzie i jest zgodna ze standardem kształcenia dla kierunku

pielęgniarstwo.

W toku studiów II stopnia na kierunku pielęgniarstwo student jest zobowiązany do uzyskania

 10

122 punktów ECTS tj. w ramach wybranych zagadnień z nauk społecznych - 17 ECTS, nauk

w zakresie opieki specjalistycznej - 18 ECTS, praktycznego przygotowania zawodowego - w

ramach praktyk zawodowych - 8 ECTS, godziny do dyspozycji uczelni w tym moduły do

wyboru przez studenta - 50 ECTS, egzaminu dyplomowego magisterskiego - 20 ECTS.

Zgodnie ze standardem kształcenia - wychowanie fizyczne jest przedmiotem

nieobowiązkowym realizowanym w wymiarze 30 godz. - 1 ECTS rocznie oraz realizacja

język angielskiego na poziomie biegłości B2, w wymiarze 90 godz. - 7 punktów ECTS.

Przedstawiona przez Uczelnię punktacja ECTS dla studiów II stopnia obejmuję minimalną

liczbę punktów (120 ECTS) wskazaną w standardzie i jest zgodna ze standardem kształcenia

dla kierunku pielęgniarstwo.
 Celem uzyskania przez absolwenta pełnych kwalifikacji zawodowych, zarówno w przypadku

studiów I jak i II stopnia, punkty ECTS przypisano również do zajęć związanych z

praktycznym przygotowaniem zawodowym zgodnie ze standardem kształcenia. Odpowiednio

dla studiów I stopnia – 90 ECTS (50% ogólnej liczby punktów do standardu), dla studiów II

stopnia – 30 ECTS (25% ogólnej liczby punktów).

1.5.6

Program kształcenia na kierunku pielęgniarstwo I stopnia zakłada elastyczność w wyborze

przez studenta przedmiotów (zakażenia szpitalne, język migowy lub promocja zdrowia

psychicznego) w ramach zaproponowanych przez Uczelnię zajęć fakultatywnych. Przypisana

liczba punktów ECTS – 3 jest zgodna ze standardem kształcenia.

W cyklu kształcenia na studiach II stopnia na kierunku pielęgniarstwo, Uczelnia proponuje

realizację 625 godzin jako zajęć do dyspozycji Uczelni. W tym znajdują się zajęcia

fakultatywne (takie jak: monitorowanie i ocena jakości opieki pielęgniarskiej lub metrologia

w praktyce pielęgniarskiej, profilaktyka w pediatrii lub zagrożenia cywilizacyjne wieku

rozwojowego, tanatoedukacja w medycynie lub kultura życia kultura śmierci w kontekście

pracy pielęgniarki), które stanowią 75 godzin czyli 12% wszystkich zajęć pozostających do

dyspozycji Uczelni. Jest to zgodne ze standardem kształcenia.

Uczelnia zapewnia studentom bezpłatny dostęp do obiektów sportowych umożliwiając

uprawianie sportu (wychowanie fizyczne).

1.5.7

Dobór form zajęć dydaktycznych na kierunku pielęgniarstwo jest zgodny z założonymi

efektami kształcenia. Liczebność grup określa Uchwała Senatu UMB oraz Zarządzenie

określające listę przedmiotów zawodowych w Uniwersytecie Medycznym w Białymstoku.

Dla kierunku pielęgniarstwo zajęcia realizowane są w następujących formach i grupach:

wykłady (dla wszystkich studentów na danym roku), seminaria, lektoraty z języków obcych i

zajęcia z wychowania fizycznego (grupa 30-osobowa), ćwiczenia kliniczne i zajęcia

praktyczne (grupa 10-osobowa). Dopuszcza się na wniosek kierownika jednostki

dydaktycznej zweryfikowany przez Dziekana, zmienienie liczebność w grupach – zgodnie z

Uchwałą nr 119/2013 Senatu Uniwersytetu Medycznego w Białymstoku z dnia 19.12.2013r.

w sprawie zmiany uchwały nr 64/2013 z dnia 27.06.2013r. w sprawie liczebności grup

studenckich. Zgodnie z Uchwałą nr 8/II/06 Krajowej Rady Akredytacyjnej Szkół Pielęgniarek

i Położnych z dnia 23 marca 2006 roku zajęcia dla kierunku Pielęgniarstwo - zajęcia

praktyczne i praktyki zawodowe (ćwiczenia kliniczne), powinny być realizowane w grupach

nie przekraczających 4-8 studentów a zajęcia w warunkach symulowanych (pracownia

umiejętności pielęgniarskich) w grupach nie przekraczających 7-8 studentów.

W ocenie ZOPKA (Zespół Oceniający Polskiej Komisji Akredytacyjnej), Uczelnia nadal

nie realizuje zaleceń powizytacyjnych KRASZPiP (jednostki akredytującej kierunek

 11

pielęgniarstwo z ramienia Ministerstwa Zdrowia) z dnia 15.02.2012r. dotyczących

zmniejszenia liczebności grup studenckich w ramach zajęć ćwiczeniowych

realizowanych w pracowni umiejętności pielęgniarskich oraz zajęć praktycznych i

praktyk zawodowych realizowanych w oddziałach szpitalnych. Aktualna liczebność

grup studenckich określona Uchwałą Senatu UMB nr 64/2013r jest niezgodna z

Uchwałą KRASZPiP. Zajęcia praktyczne i praktyki zawodowe odbywają się w placówkach

dobranych w oparciu „Kryteria doboru placówek do realizacji zajęć praktycznych lub praktyk

zawodowych”. Osoby realizujące zajęcia praktyczne i praktyki zawodowe, nie będące

pracownikami UMB są dobierane również w oparciu o powyższe kryteria. Zajęcia praktyczne

są prowadzone w warunkach pozwalających na przygotowanie do praktyk zawodowych,

umożliwiając bezpośrednie wykonywanie czynności praktycznych przez studentów.

Wykorzystywane są różnorodne materiały dydaktyczne, w tym: fantomy i manekiny (między

innymi do nauki czynności pielęgnacyjnych, oceny stanu fizykalnego pacjenta, symulatory

tkanek miękkich, manekiny ratunkowe, symulatory wypadkowe, fantomy położnicze,

ginekologiczne i pediatryczne, manekiny do ćwiczeń procedur klinicznych – np. intubacji,

resuscytacji i urazów), modele anatomiczne, plansze, przeźrocza, pokazy multimedialne,

filmy dydaktyczne i prezentacje komputerowe.

Wszystkie zaproponowane palcówki do kształcenia praktycznego (zgodne ze standardem

kształcenia) spełniają kryteria związane z kształceniem praktycznym. Również posiadane

przez Uczelnie pracownie umiejętności pielęgniarskich wyposażone są zgodnie z Zaleceniami

KRASZPiP z dnia 13 grudnia 2007 roku w odpowiedni sprzęt i ilość stanowisk.

Przeprowadzone przez ZOPKA wizytacje zajęć praktycznych w pracowni umiejętności

pielęgniarskich oraz w oddziałach szpitalnych potwierdziły prawidłowa ich realizację.

Studenci otrzymują specjalny dzienniczek umiejętności zawodowych (Dziennik kształcenia

zawodowego - kierunek pielęgniarstwo dla stacjonarnych I i II stopnia), w których

odnotowywane jest nabywanie i ugruntowywanie umiejętności zawodowych na

poszczególnych etapach kształcenia studentów, w ramach zajęć praktycznych i praktyk

zawodowych. Praktyki zawodowe realizowane są w warunkach właściwych dla zakresu

działalności zawodowej i pozwalają na osiągnięcie założonych efektów kształcenia.

Na ocenianym kierunku nie są prowadzone zajęcia dydaktyczne na odległość.

1.5.8

Zajęcia praktyczne i praktyki zawodowe są realizowane zgodnie ze standardami kształcenia

dla kierunku pielęgniarstwo i podlegają ocenie. Przebieg każdej praktyki zawodowej jest

udokumentowany, a student ma wykaz umiejętności, które zalicza w czasie zajęć

praktycznych i praktyk zawodowych. Praktyczna nauka zawodu realizowana w formie zajęć

praktycznych (1100 godzin) i praktyk zawodowych (1200 godzin) w ramach studiów I

stopnia i 160 godzin praktyk zawodowych w ramach studiów II stopnia. Dla zajęć

praktycznych i praktyk zawodowych określono efekty kształcenia oraz umieszczono je w

sylabusach i Dzienniku kształcenia zawodowego na studiach I stopnia oraz sylabusach i

Dzienniku kształcenia zawodowego na studiach II stopnia.

Osoby prowadzące zajęcia praktyczne i praktyki zawodowe dokonują weryfikacji osiąganych

efektów kształcenia, zaliczając umiejętności na wszystkich poziomach. Ocena końcowa

uwzględnia samoocenę studenta. Nad prawidłowym przebiegiem części praktycznej czuwają:

Dziekan i Prodziekani Wydziału, Wydziałowa Komisja ds. Programów Nauczania Praktyk

Zawodowych na kierunku Pielęgniarstwo. Uczelnia posiada koordynatorów praktyk

zawodowych oraz opiekunów praktyk zawodowych z udokumentowanym co najmniej

dwuletnim doświadczeniem zawodowym. Wydział podpisuje umowy cywilno-prawne oraz

umowy o wolontariat z opiekunami praktyk. ZOPKA podkreśla, że pracodawcy

współpracujący z akredytowaną jednostką bardzo dobrze oceniają przygotowany i

 12

zorganizowany proces realizacji praktyk.

Koordynatorzy i opiekunowie praktyk zawodowych podlegają ocenie wg ustalonych

kryteriów. Studenci mają możliwość ocenić realizację praktyk poprzez anonimową „Ankietę

oceniającą praktyki zawodowe przez studenta”, w której ocenie poddawane są warunki

lokalowe, wyposażenie, komunikacja interpersonalna, stopień rozwoju umiejętności

praktycznych, nabyta wiedza oraz kompetencje prowadzących. Natomiast opiekunowie

praktyk zawodowych mogą ocenić studenta korzystając z „Ankiety oceniającej studenta przez

opiekuna praktyk”. Kształtowanie umiejętności praktycznych oparte jest o bazę własną

Uczelni i inne instytucje, z którymi Uczelnia podpisała umowy lub porozumienia. Liczba

miejsc praktyk dostosowywana jest do liczny studentów. Aby zapewnić osiągnięcie

założonych efektów kształcenia, dobór placówek odbywa się w oparciu o ustalone kryteria

(Kryteria doboru placówek do realizacji zajęć praktycznych lub praktyk zawodowych)

obejmujące m.in.. doświadczenie w przeprowadzaniu praktyk, wykształcenie personelu,

średni staż personelu, wyposażenie oraz dostępność odpowiedniej infrastruktury. Ankiety są

analizowane, a wyniki poddawane dyskusji w ramach prac Wydziałowego Zespołu

Doskonalenia Jakości Kształcenia.

Również studenci obecni na spotkaniu z ZOPKA wyrazili pozytywne opinie na temat

odbywanych zajęć praktycznych orazpraktyk zawodowych . W ich ocenie zajęcia te

przygotowują ich do wykonywanego zawodu i są najmocniejszą stroną studiowanego przez

nich kierunku.

1.5.9

Uniwersytet Medyczny w Białymstoku uczestniczy w programie Erasmus od roku

akademickiego 2004/2005. W roku 2014 Uniwersytet uzyskał tzw. Kartę Uczelni Erasmusa

na lata 2014-2020, umożliwiającą udział w programie Erasmus+, będącym kontynuacją

poprzednich programów Socrates-Erasmus i „Uczenie się przez całe życie” - Erasmus. Dzięki

temu w Uczelni realizowane są cztery kategorie mobilności: wyjazdy studentów na studia,

wyjazdy studentów na praktyki, wyjazdy nauczycieli akademickich w celu prowadzenia zajęć

dydaktycznych oraz wyjazdy szkoleniowe pracowników Uczelni. Uniwersytet Medyczny

zawarł szereg umów międzyinstytucjonalnych z uczelniami zagranicznymi z Niemiec,

Hiszpanii, Portugalii, Włoch, Francji, Belgii, Węgier, Rumunii, Czech, Słowacji, Turcji,

Litwy i Estonii. Powyższe umowy swoim zakresem obejmują wszystkie trzy wydziału UMB

w tym Wydział Nauk o Zdrowiu. Wyjazdy studentów na praktyki i wyjazdy pracowników

Uczelni mogą się również odbywać do instytucji nie będących uczelniami wyższymi, bez

konieczności podpisywania umów. W ostatnich latach akademickich średnio około 10

studentów Uniwersytetu Medycznego w Białymstoku rocznie realizowało część studiów w

uczelniach partnerskich w ramach programu ERASMUS+.. Z Wydziału Nauk o Zdrowiu w

latach 2012-2016, 10 studentów realizowało wyjazd zagraniczny (7 na praktykę, 3 na studia)

w tym 1 osoba kierunku pielęgniarstwo studiowała w Universidad Catolica de Valencia ‘San

Vicente Martir’ (Hiszpania). Zainteresowaniem cieszą się również wyjazdy szkoleniowe

pracowników Uczelni. Uczestnictwo w Programie LLP-ERASMUS umożliwia zdobywanie

wiedzy i wymianę doświadczeń w renomowanych zagranicznych ośrodkach akademickich

oraz pozwala na zapoznanie się z kulturą i tradycjami w różnych krajach Europy. Od roku

2012 studenci kierunku pielęgniarstwo (1 osoba) jak również wykładowcy (10 pracowników

naukowo-dydaktycznych) biorą czynny udział w wymianie międzynarodowej. Na zaproszenie

Wydziału Nauk o Zdrowiu przyjeżdżają również zagraniczni studenci celem odbycia praktyk

z pielęgniarstwa (dwóch studentów pielęgniarstwa z Universidad Catolica de Valencia ‘San

Vicente Martir’ (Hiszpania) na 3 miesięczną praktykę oraz wykładowcy (1 pracownik z

Turcji (Pamukkale University) oraz wykładowcy celem poprowadzenia wykładów na

kierunku pielęgniarstwo.

http://www.umb.edu.pl/photo/pliki/Dziekanat-WNOZ/praktyki/ankieta_oceny_praktyk_zawdowych_.doc
http://www.umb.edu.pl/photo/pliki/Dziekanat-WNOZ/praktyki/ankieta_oceny_praktyk_zawdowych_.doc

 13

Program studiów sprzyja umiędzynarodowieniu procesu kształcenia poprzez ustawiczne

kształcenie i doskonalenie zawodowe pracowników naukowo-dydaktycznych realizujących

zajęcia dydaktyczne na kierunku pielęgniarstwo. Działania te dotyczą min. wyjazdów

szkoleniowych w zakresie strategicznego partnerstwa w dziedzinie edukacji, szkoleń

młodzieży mających na celu wspieranie rozwoju, przeniesienie i/lub wdrożenie

innowacyjnych rozwiązań oraz realizacji wspólnych inicjatyw wspierających współpracę,

uczenie się i wymianę doświadczeń na poziomie europejskim w obszarze opieki nad ludźmi

starszymi. Udział przedstawicieli Uczelni Medycznych z 5 krajów (Finlandia, Norwegia,

Wielka Brytania, Polska i Czechy), wizyt studyjnych zorganizowanych przez Departament

Polityki Senioralnej w ramach projektu strategia usług opieki długoterminowej nad osobami

starszymi. Doświadczenia zdobyte podczas wyjazdów i staży zagranicznych mają

bezpośrednie zastosowanie w konstrukcji treści programowych poszczególnych przedmiotów

dla kierunku pielęgniarstwo.

1.6.1

Zasady rekrutacji na Wydziale Nauk o Zdrowiu zapewniają właściwy dobór kandydatów do

podjęcia kształcenia, uwzględniają zasadę zapewniana równych szans kandydatom na studia.

Uczelnia posiada wykaz stosownych Uchwał Senatu Uniwersytetu Medycznego w

Białymstoku w sprawie warunków i trybu przyjęć na studia I i II stopnia na poszczególny rok

akademicki. Szczegółowy opis postępowania rekrutacyjnego z harmonogramem

postępowania znajduje się w Uchwale nr 56/15 Senatu Uniwersytetu Medycznego w

Białymstoku z dnia 29 maja 2015 w sprawie warunków i trybu przyjęć na studia na rok

akademicki 2016/2017 w Uniwersytecie Medycznym w Białymstoku oraz Uchwale nr

18/2016 Senatu Uniwersytetu Medycznego w Białymstoku z dnia 23 lutego 2016 w sprawie

zmiany Uchwały nr 56/2015 w sprawie warunków i trybu przyjęć na studia na rok akademicki

2016/2017 w Uniwersytecie Medycznym w Białymstoku. W przypadku studiów I stopnia na

kierunku pielęgniarstwo podstawą przyjęcia na studia prowadzone w formie stacjonarnej jest

liczba punktów rankingowych uzyskana w postępowaniu kwalifikacyjnym. W przypadku

studiów II stopnia jednym z podstawowych warunków rekrutacji jest posiadanie dyplomu

licencjata pielęgniarstwa. Od kandydata wymagane jest zaświadczenie lekarskie o stanie

zdrowia pozwalającym na podjęcie studiów na kierunku pielęgniarstwo.

1.6.2.

Nie dotyczy akredytowanego kierunku.

1.7

1.7.1

Szczegółowe zasady zaliczania zajęć obowiązkowych oraz poszczególnych lat studiów

zawiera Regulamin Studiów. Weryfikacja efektów kształcenia na studiach I stopnia i na

studiach II stopnia z zakresu wiedzy i umiejętności i kompetencji społecznych odbywa się na

bieżąco w trakcie zaliczania poszczególnych zajęć z przedmiotów jak również w trakcie

kolokwiów oraz egzaminów (zgodnie z planem studiów oraz z informacjami zawartymi w

kartach poszczególnych przedmiotów). Stosowane są zarówno formujące jak i

podsumowujące metody weryfikacji efektów kształcenia. Nabyte czynności praktyczne

potwierdzane są w dzienniczkach umiejętności praktycznych. Na Radach Pedagogicznych

kolejnych lat studiów omawiane są postępy w nauce poszczególnych studentów oraz

przedstawiane uwagi i życzenia studentów. W zakresie wszystkich przedmiotów obowiązują

studentów określone minima programowe zgodnie z aktualnymi uregulowaniami prawnymi.

Stosowane metody weryfikacji nie budzą zastrzeżeń pod względem trafności doboru,

specyficzności i różnorodności oraz kompleksowości i skuteczności metod sprawdzania i

 14

oceniania efektów kształcenia osiągniętych przez studentów z zakresu wiedzy, umiejętności i

kompetencji społecznych określonych dla przedmiotów kształcenia. Metody sprawdzania

oraz oceniania efektów kształcenia również w zakresie zajęć związanych z praktycznym

przygotowaniem zawodowym w tym także praktyk zawodowych są adekwatne do

założonych efektów kształcenia. Umożliwiają także skuteczne sprawdzenie i ocenę stopnia

osiągnięcia każdego z zakładanych efektów kształcenia w odniesieniu do wiedzy,

umiejętności praktycznych i kompetencji społecznych niezbędnych na rynku pracy, m.in.

poprzez zaangażowanie w ten proces opiekunów praktyk reprezentujących pracodawców oraz

bardzo rzetelnie i szczegółowo opracowany a następnie weryfikowany Dziennik Umiejętności

Praktycznych dla I i II stopnia studiów. Z uwagi na wielosemestralny cykl nauczania w

ramach przedmiotów zawodowych przeprowadzane są też egzaminy cząstkowe. Za

organizację i przebieg egzaminu dyplomowego odpowiedzialny jest Dziekan lub wyznaczony

przez niego Prodziekan WNZ, który przedstawia studentom listę opiekunów prac licencjackich,

magisterskich, powołuje komisje egzaminacyjne oraz ustala harmonogram przebiegu egzaminu.

Nad właściwym poziomem prac dyplomowych czuwa Wydziałowa Komisja ds. Prac

Dyplomowych. Komisja działa w oparciu o procedurę zawartą w Regulaminie egzaminu

dyplomowego na studiach pierwszego i drugiego stopnia. Każdy etap egzaminu dyplomowego

oceniany jest w skali punktowej, a na koniec wystawiana ocena. Egzamin licencjacki i magisterski

zapewnia obiektywność oceny, czyli zgodność wyników oceniania z rzeczywistymi osiągnięciami

studenta, pozwala skontrolować umiejętności zdobywania i posługiwania się wiedzą oraz ocenić

stopień przygotowania absolwenta do samodzielnego i bezpiecznego pełnienia roli zawodowej

licencjata oraz magistra pielęgniarstwa. Egzamin dyplomowy licencjacki składa się z trzech

części: egzaminu teoretycznego, praktycznego oraz obrony pracy licencjackiej. Egzamin

dyplomowy magisterski składa się z dwóch części: egzaminu teoretycznego oraz obrony pracy

magisterskiej. Warunkiem przystąpienia do obrony pracy licencjackiej, magisterskiej jest

uzyskanie wszystkich wymaganych w toku studiów zaliczeń i egzaminów, złożenie pracy

licencjackiej, magisterskiej oraz zdanie wymaganych egzaminów, pozytywna weryfikacja pracy

licencjackiej i magisterskiej przez system antyplagiatowy.

Metody sprawdzania i oceny efektów kształcenia są adekwatne do weryfikacji programu

kształcenia zarówno na studiach I jak i II stopnia.

ZOPKA zapoznał się z 12 losowo wybranymi pracami etapowymi, z których 6 dotyczyła opisów

przypadków i procesu pielęgnowania a 6 - zaliczenie przedmiotów/seminariów na ocenę w

oparciu o wynik testu. Tematyka prac etapowych była zgodna z realizowanymi efektami

kształcenia, zaliczenia testowe obejmowały pytania jednokrotnego wyboru, wielokrotnego

wyboru oraz pytania otwarte. Po zapoznaniu sie z losowo wybranymi 5 pracami licencjackimi i 7

pracami magisterskimi ZOPKA pozytywnie ocenił tematykę prac i dostosowanie ich charakteru

do wymogów prac licencjackich i magisterskich na kierunku pielęgniarstwo, profil praktyczny.

Oceny prac zaliczeniowych oraz dyplomowych, ich rzetelność oraz trafność wystawionych ocen

prac oceniono pozytywnie.

1.7.2

 W opinii ZOPKA system oceny osiągnięć studentów zorientowany jest na proces uczenia

się. Studenci rozwijają swoją wiedzę, umiejętności i kompetencje społeczne od tych ogólnych

do specjalistycznych, a treści programowe nie są powtarzane. System oceny osiągnięć

studentów jest transparentny i obiektywny. Studenci mają dostęp do prac zaliczeniowych,

mogą również uzyskać informacje zwrotne o popełnionych błędach. Na pierwszych zajęciach

zdobywają oni wiedzę na temat zagadnień egzaminacyjnych oraz wymagań dotyczących

realizowanego przedmiotu. Sposoby oceny efektów kształcenia opierają się ściśle o aktualny

regulamin studiów, Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego w sprawie

kształcenia dla kierunku pielęgniarstwo oraz plany studiów. Procedury oceniania studenta

 15

oraz sposoby weryfikacji zdobytej przez niego wiedzy są opracowane i corocznie

analizowane przez nauczycieli akademickich prowadzących zajęcia dydaktyczne z danego

przedmiotu. Bezstronność, rzetelność, przejrzystość, wiarygodność i porównywalność

wyników oceny to podstawowe kryteria w procesu sprawdzania i oceny efektów kształcenia.

3. Uzasadnienie

Efekty kształcenia dla studiów I i II stopnia są zgodne ze standardami kształcenia

obowiązującymi dla kierunku pielęgniarstwo zawartymi w Rozporządzeniu Ministra Nauki i

Szkolnictwa Wyższego z dnia 9 maja 2012 r. w sprawie standardów kształcenia dla kierunków

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

Programy studiów I i II stopnia na kierunku pielęgniarstwo zostały opracowane zgodnie z

Rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego z dnia 9 maja 2012r. w sprawie

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

farmacji, pielęgniarstwa i położnictwa w zakresie wymagań ogólnych, ogólnych i

szczegółowych efektów kształcenia, organizacji studiów, minimalnej liczby godzin zajęć

zorganizowanych, punktów ECTS oraz kształcenia praktycznego.

Analiza treści kształcenia wykazała ich spójność z zakładanymi efektami kształcenia oraz

zapotrzebowaniem rynku pracy i obowiązującymi przepisami prawa.

Metody kształcenia na ocenianym kierunku są różnorodne, dobrze dostosowane do charakteru

realizowanego przedmiotu i umożliwiają osiągnięcie efektów kształcenia, zwłaszcza tych z

kategorii umiejętności, które są niezbędne na rynku pracy.

Czas trwania kształcenia na studiach stacjonarnych I stopnia wynosi 6 semestrów, a na

studiach II stopnia stacjonarnych i niestacjonarnych 4 semestry. Umożliwia to realizację treści

programowych oraz kierunkowych efektów kształcenia przedstawionych w opisie i zgodnych

z Rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego z dnia 9 maja 2012r. w sprawie

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

farmacji, pielęgniarstwa i położnictwa.

Punktacja ECTS jest zgodna ze standardem kształcenia na kierunku pielęgniarstwo.

Program studiów I i II stopnia zapewnia wybór przedmiotów fakultatywnych zgodnie ze

standardem kształcenia. Studenci mają również możliwość dobrowolnego uczestnictwa w

zajęciach z wychowania fizycznego.

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

grup na poszczególnych zajęciach a także proporcje liczby godzin różnych form zajęć,

umożliwiają studentom osiągnięcie zakładanych efektów kształcenia, w szczególności

umiejętności praktycznych i kompetencji społecznych niezbędnych na rynku pracy.

 Wszystkie zajęcia (teoretyczne, praktyczne) zostały określone dla kierunku w sposób

prawidłowy. Sposób ich weryfikacji zapewnia poprawne sprawdzenie wszystkich

zakładanych efektów (w zakresie wiedzy, umiejętności i kompetencji społecznych) nabytych

w trakcie kształcenia Uczelnia posiada potencjał do umiędzynarodowienia procesu

kształcenia, jest do tego przygotowana. W tym celu realizuje przyjęte założenia związane z

realizacją międzynarodowych programów takich jak: Erasmus, Erasmus+ czy wyjazdy

szkoleniowe pracowników Uczelni. Uczestnictwo w Programie LLP-ERASMUS umożliwia

zdobywanie wiedzy i wymianę doświadczeń w renomowanych zagranicznych ośrodkach

akademickich oraz pozwala na zapoznanie się z kulturą i tradycjami w różnych krajach

Europy.

Zastrzeżenie budzi jedynie, w ocenie ZOPKA, brak realizacji zaleceń powizytacyjnych

KRASZPiP dotyczących liczebności grup studenckich na zajęciach praktycznych klinicznych.

Sugeruje się aby dla kierunku pielęgniarstwo: 1). zajęcia praktyczne i praktyki zawodowe

 16

(ćwiczenia kliniczne), realizowane były w grupach nie przekraczających 4-8 studentów; 2).

zajęcia w warunkach symulowanych (pracownia umiejętności pielęgniarskich), w grupach nie

przekraczających 7-8 studentów – zgodnie z Uchwałą nr 8/II/06 Krajowej Rady

Akredytacyjnej Szkół Pielęgniarek i Położnych z dnia 23 marca 2006 roku.

4. Zalecenia

1. Ustalenie liczebności grup studenckich zgodnie z Uchwałą KRASZPiP.

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

ocenianym kierunku oraz osiągnięcie przez studentów zakładanych efektów kształcenia
2.1 Nauczyciele akademiccy stanowiący minimum kadrowe posiadają dorobek naukowy, który

zapewnia realizację programu studiów w obszarze wiedzy odpowiadającym obszarowi kształcenia,

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

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

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

kierunku. Struktura kwalifikacji nauczycieli akademickich stanowiących minimum kadrowe

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

jest właściwa w stosunku do liczby studentów ocenianego kierunku. *

2.2 Dorobek naukowy, doświadczenie zawodowe zdobyte poza uczelnią oraz kompetencje

dydaktyczne nauczycieli akademickich prowadzących zajęcia na ocenianym kierunku są adekwatne do

realizowanego programu i zakładanych efektów kształcenia. Zajęcia związane z praktycznym

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

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

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

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

prowadzenia zajęć w tej formie. *
2.3 Prowadzona polityka kadrowa umożliwia właściwy dobór kadry, motywuje nauczycieli

akademickich do podnoszenia kwalifikacji naukowych, zawodowych i rozwijania kompetencji

dydaktycznych oraz sprzyja umiędzynarodowieniu kadry naukowo-dydaktycznej.

1. Ocena

W pełni

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema

cyframi.

2.1

Zgodnie z Raportem Samooceny Uczelnia zgłosiła do minimum kadrowego studiów I i II

stopnia na kierunku pielęgniarstwo 17 osób, w tym 7 samodzielnych nauczycieli

akademickich posiadających tytuł naukowy lub stopień naukowy doktora habilitowanego oraz

10 doktorów. Minimum kadrowe dla wizytowanego kierunku studiów powinno spełniać

warunki określone w § 14 ust. 7 oraz w § 15 ust. 1 . Rozporządzenia Ministra Nauki i

Szkolnictwa Wyższego z dnia 3 października 2014 r. w sprawie warunków prowadzenia

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

Zespół oceniający biorąc pod uwagę dorobek naukowy i doświadczenie zawodowe zdobyte

poza uczelnią obciążenia dydaktyczne, formę zatrudnienia oraz złożone oświadczenia do

minimum kadrowego zaliczył 16 osób (w tym 6 samodzielnych nauczycieli akademickich

posiadających tytuł naukowy lub stopień naukowy doktora habilitowanego oraz 10

doktorów). Wszystkie zaliczone do minimum kadrowego osoby posiadają dorobek naukowy

w obszarze nauk medycznych nauk o zdrowiu i kulturze fizycznej, w dziedzinie nauk

medycznych w dyscyplinie medycyna lub w dziedzinie nauk o zdrowiu oraz posiadają

doświadczenie zawodowe zgodne z opisem efektów kształcenia w zakresie umiejętności,

gdyż reprezentują specjalności z zakresu nauk medycznych i posiadają doświadczenie

 17

zawodowe zdobyte poza uczelnią odpowiadające opisowi efektów kształcenia w zakresie

umiejętności. Zarówno dorobek, jak i doświadczenie zawodowe osób zaliczonych do

minimum kadrowego zapewnia realizację programu studiów. Osoby zaliczone do minimum

kadrowego spełniają wymogi określone w § 13 ust. 1 w/w rozporządzenia oraz w art. 9a ust.

1 ustawy Prawo o szkolnictwie wyższym. Do minimum kadrowego nie zaliczono jednego

samodzielnego nauczyciela akademickiego, gdyż nie prowadzi zajęć dydaktycznych.

Analiza obciążeń dydaktycznych nauczycieli akademickich stanowiących minimum kadrowe

wykazała, iż wszyscy zaliczeni do minimum spełniają wymóg określony w § 13 ust. 2 w/w

rozporządzenia.

Osoby wskazane do minimum kadrowego dla kierunku pielęgniarstwo złożyły z dniem 30

czerwca 2015 roku oświadczenia, o których mowa w art. 112a ustawy Prawo o szkolnictwie

wyższym, natomiast w przypadku trzech osób - szczegóły w załączniku nr 4 raportu

wskazane jest dostosowanie się do wymogu określonego w art. 112a ust. 3 powyższej ustawy

Struktura kwalifikacji nauczycieli akademickich stanowiących minimum kadrowe odpowiada

wymogom prawa określonym dla kierunków studiów o profilu praktycznym. Analiza

spełnienia wymagań dotyczących minimum kadrowego obejmowała również posiadane

tytuły zawodowe, tytuły i stopnie naukowe, specjalizację naukową oraz dorobek naukowy i

doświadczenie zawodowe nauczycieli akademickich.. Stosunek liczby nauczycieli

akademickich stanowiących minimum kadrowe, do liczby studentów kierunku dla obszaru

nauk medycznych i nauk o zdrowiu oraz nauk o kulturze fizycznej, do którego

przyporządkowano wizytowany kierunek studiów określa § 17 ust. 1 pkt 3 rozporządzenia

stanowiącego poz. 4 Załącznika nr 1 raportu. Wynosi on 1:21 przy obowiązującym

granicznym 1:60 studentów; jest właściwy, a zatem stwierdza się, iż został on spełniony.

2.2.
Na kierunku pielęgniarstwo zajęcia dydaktyczne na studiach I stopnia prowadzi 138

nauczycieli akademickich (13 z tytułem profesora, 13 ze stopniem doktora habilitowanego

medycyny, 2 ze stopniem doktora habilitowanego nauk o zdrowiu, 33 ze stopniem doktora

medycyny, 1 ze stopniem doktora nauk farmaceutycznych, 9 ze stopniem doktora nauk o

zdrowiu, 4 ze stopniem doktora nauk humanistycznych, 1 ze stopniem doktora nauk

ekonomicznych, 6 ze stopniem doktora, 10 z tytułem zawodowym lekarza, 40 z tytułem

zawodowym magistra, 6 z tytułem zawodowym licencjata) oraz na studiach II stopnia – 69 (9

z tytułem profesora, 7 ze stopniem doktora habilitowanego medycyny, 25 ze stopniem

doktora medycyny, 8 ze stopniem doktora nauk o zdrowiu, 1 ze stopniem doktora nauk

humanistycznych, 5 z tytułem zawodowym lekarza, 13 z tytułem zawodowym magistra).

Nauczyciele prowadzący zajęcia na kierunku są specjalistami w swoich dziedzinach

(pielęgniarstwo, pielęgniarstwo specjalistyczne, choroby wewnętrzne, medycyna rodzinna,

okulistyka, medycyna społeczna, zdrowie publiczne, chirurgia ogólna, neurologia, genetyka

kliniczna, choroby zakaźne, patomorfologia, pediatria, neonatologia, geriatria,

radiodiagnostyka, analityka medyczna, anestezjologia z intensywną terapią, pedagogiki

kulturoznawczej), posiadają duży dorobek naukowy, prowadzą lub uczestniczą w projektach

naukowych krajowych i zagranicznych, co potwierdza przedstawiona zbiorcza statystyka i

analiza bibliometryczna publikacji nauczycieli akademickich Wydziału Nauk o Zdrowiu.

Doświadczony personel naukowy Uczelni gwarantuje wysoki poziom teoretycznych

i praktycznych zajęć, prowadzonych w dobrze wyposażonych salach wykładowych,

seminaryjnych i ćwiczeniowych. Prowadzona jest systematyczna kontrola osób prowadzących

zajecie dydaktyczne i jednostek w których odbywają się zajęcia. Nauczyciele prowadzący

zajęcia z podstaw pielęgniarstwa i specjalistycznej opieki pielęgniarskiej posiadają prawo

wykonywania zawodu pielęgniarki oraz minimum roczną praktykę zawodową zgodną z

nauczanym przedmiotem. Wielu dydaktyków posiada znaczące i aktualne doświadczenie

 18

zawodowe zdobyte poza uczelnią, które jest stale uzupełniane i odpowiada zakresowi

prowadzonych zajęć. Kompetencje dydaktyczne nauczycieli akademickich są oceniane przez

studentów na podstawie anonimowo wypełnianych ankiet zgodnie z Regulaminem

ankietyzacji zajęć dydaktycznych oraz systemu opieki dydaktycznej i naukowej nad

studentami, doktorantami i uczestnikami studiów podyplomowych UMB stanowiący

załącznik nr 16 do Regulaminu Działania Sytemu Zapewnienia i Doskonalenia Jakości

Kształcenia UMB. Ankietyzacja przeprowadzana jest bezpośrednio po zakończeniu zajęć

(ćwiczeń, seminariów i wykładów) z poszczególnych przedmiotów. Dodatkowo 1-2 razy w

roku ocena prowadzona jest w poszczególnych jednostkach dydaktycznych na wniosek

kierownika jednostki.

2.3.
Zasady zatrudniania, oceniania i przyznawania awansów naukowych i dydaktycznych

nauczycieli akademickich reguluje Statut Uniwersytetu Medycznego w Białymstoku. Kadra

kierunku pielęgniarstwo oceniana jest także okresowo przez uczelnianą i wydziałową komisję

do spraw oceny kadry. Uczelnia stosuje zasady przeprowadzania oceny opisane i

uregulowane w statucie UMB. Jakość kształcenia prowadzona przez nauczycieli

akademickich stanowi istotne kryterium w występowaniu o nagrody ministra MNiSW oraz w

przyznawaniu nagród dydaktycznych Rektora Uniwersytetu Medycznego w Białymstoku.

Osoby do realizacji zajęć praktycznych zatrudnione w oparciu o umowę - zlecenie zostały

dobrane w oparciu o odpowiednie „Kryteria doboru osób do realizacji zajęć praktycznych,

osoby do realizacji praktyk zawodowych - w oparciu o odpowiednie kryteria - „Kryteria

doboru osób do realizacji praktyk zawodowych”.

Uczelnia promuje kształcenie i działalność naukową na Wydziale poprzez działania

polegające na organizowanie konferencji z udziałem zagranicznych autorytetów.

3. Uzasadnienie

Minimum kadrowe dla kierunku pielęgniarstwo na poziomie studiów I i II stopnia jest

spełnione. W skład minimum kadrowego wchodzą nauczyciele akademiccy ze znaczącym

dorobkiem naukowym posiadający tytuły i stopnie naukowe w dziedzinie nauk medycznych a

także odpowiednie doświadczenie zawodowe oraz nauk o zdrowiu. Także pielęgniarki ze

stopniem zawodowym magistra, prowadzące zajęcia na ocenianym kierunku dysponują

dużym doświadczeniem zawodowym i dydaktycznym. Na Uczelni prowadzone są działania

zachęcające nauczycieli akademickich do podnoszenia swoich kwalifikacji. Władze Uczelni

prowadzą również politykę wprowadzania na kierunku pielęgniarstwo wymiany

międzynarodowej. W ostatnich trzech latach w ramach programu ERASMUS+ uczestniczyło

9 studentów oraz 4 pracowników, staże naukowe/szkolenia zagraniczne odbyły 33 osoby,

natomiast na stypendiach naukowych przebywało 11 osób. Liczna kadra dydaktyków

posiadających praktyczne doświadczenie zawodowe zdobyte poza uczelnią jest mocną stroną

Wydziału.

4. Zalecenia

Brak

3. Współpraca z otoczeniem społecznym, gospodarczym lub kulturalnym w procesie kształcenia.
3.1 Jednostka współpracuje z otoczeniem społecznym, gospodarczym lub kulturalnym, w tym

z pracodawcami i organizacjami pracodawców, w szczególności w celu zapewnienia udziału

przedstawicieli tego otoczenia w określaniu efektów kształcenia, weryfikacji i ocenie stopnia ich

realizacji, organizacji praktyk zawodowych, a także w celu pozyskiwania kadry dydaktycznej

posiadającej znaczne doświadczenie zawodowe zdobyte poza uczelnią. *

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

 19

reprezentujących otoczenie społeczne, gospodarcze lub kulturalne, sposób prowadzenia i organizację

tych studiów określa porozumienie albo pisemna umowa zawarta pomiędzy uczelnią a danym

podmiotem. *

1. Ocena

W pełni

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema

cyframi.

3.1

Akredytowana jednostka charakteryzuje się bardzo dobrą współpracą z otoczeniem

społecznym i gospodarczym w procesie kształcenia. Kadra dydaktyczna, reprezentowana

przez wielu dydaktyków będących jednocześnie praktykami, posiada aktualne i znaczące

doświadczenie zawodowe zdobyte poza uczelnią. Bardzo dobra organizacja praktyk

zawodowych, włączanie pracodawców w procesy budowania oferty edukacyjnej oraz

prowadzone działania analityczne służące rozwijaniu programów studiów (II stopień studiów)

w oparciu o informacje pochodzące z rynku pracy korzystnie wpływają na proces

zapewniania jakości kształcenia a zarazem skutkują tym, że większość absolwentów znajduje

pracę w placówkach współpracujących z Uczelnią. W szczególności należy podkreślić bardzo

dobrą weryfikację efektów kształcenia we współpracy z interesariuszami zewnętrznymi w

odniesieniu do zajęć praktycznych i praktyk zawodowych na pierwszym stopniu studiów.

Pracodawcy współpracujący z Uczelnią to przede wszystkim Dyrektorzy Szpitali, Dyrektorzy

Klinik, Naczelne Pielęgniarek zatrudnione w regionalnych szpitalach. oraz przedstawiciele

Izb Pielęgniarskich. Interesariusze zewnętrzni są dobrze zidentyfikowani - jest to liczna grupa

przedstawicieli pracodawców, absolwentów i przedstawicieli organizacji branżowych.

Problemem w ściślejszym angażowaniu interesariuszy zewnętrznych, zgłaszanym podczas

rozmów w trakcie wizytacji jest mała dyspozycyjność interesariuszy wynikająca ze

zobowiązań zawodowych, co stanowi jednak problem uniwersalny. Pracodawcy obecni

podczas spotkania w trakcie wizytacji bardzo pozytywnie wypowiadali się o współpracy z

jednostką prowadzącą oceniany kierunek.

Warto też podkreślić, że współpraca z interesariuszami zewnętrznymi jest formalizowana,

m.in. za pomocą długoterminowych umów, które Uczelnia podpisała z podmiotami

leczniczymi na realizację kształcenia praktycznego. Wśród sposobów formalizowania i

ściślejszego włączania pracodawców w procesy współpracy warto odnotować, że pracodawcy

są członkami zakładowych grup roboczych Komisji ds. Jakości Kształcenia.

3.2.

Jednostka odpowiedzialna za akredytowany kierunek nie prowadzi studiów we współpracy

lub z udziałem podmiotów zewnętrznych.

3. Uzasadnienie

 Jednostka skutecznie i aktywnie współpracuje z otoczeniem zewnętrznym i pracodawcami

zarówno w procesie określania efektów kształcenia (niezależnie od przepisów

wyznaczających granice modyfikacji tych efektów), weryfikacji i ocenie stopnia ich

realizacji, a w szczególności w zakresie organizacji praktyk zawodowych i pozyskiwania

kadry dydaktycznej posiadającej znaczne doświadczenie zawodowe zdobyte poza uczelnią.

Dotyczy to zarówno działań na poziomie formalnym, jak też mniej sformalizowanym i

bazującym na bezpośrednich relacjach z pracodawcami

 20

Podpisane umowy pozwalają akredytowanej jednostce skutecznie osiągać założone efekty

kształcenia i zapewniają wysoką jakość kształcenia praktycznego w warunkach rzeczywistych

dla przyszłej pracy zawodowej

4.Zalecenia

Brak

4. Jednostka dysponuje infrastrukturą dydaktyczną umożliwiającą realizację programu

kształcenia o profilu praktycznym i osiągnięcie przez studentów zakładanych efektów

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

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

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

przygotowaniem do zawodu, umożliwiającą uzyskanie umiejętności zgodnych z aktualnym stanem

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

wykonywania prac wynikających z programu studiów. *

4.2 Jednostka zapewnia studentom ocenianego kierunku możliwość korzystania z zasobów

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

w sylabusach, oraz do Wirtualnej Biblioteki Nauki. *

4.3 W przypadku, gdy prowadzone jest kształcenie na odległość, jednostka umożliwia studentom

i nauczycielom akademickim dostęp do platformy edukacyjnej o funkcjonalnościach zapewniających

co najmniej udostępnianie materiałów edukacyjnych (tekstowych i multimedialnych),

personalizowanie dostępu studentów do zasobów i narzędzi platformy, komunikowanie się

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

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

1. Ocena

W pełni

2.Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema cyframi.

4.1

Baza dydaktyczna Uniwersytetu Medycznego w Białymstoku składa się z zakładów nauk

podstawowych (teoretycznych), zlokalizowanych w pobliżu głównego budynku uczelni

(Collegium Universum, Collegium Novum, Collegium Pathologicum). Uczelnia posiada 13

sal wykładowych oraz dwa szpitale kliniczne - Uniwersytecki Szpital Kliniczny oraz

Uniwersytecki Dziecięcy Szpital Kliniczny. Kliniki i ośrodki badawcze, z których korzysta

uczelnia są zlokalizowane w Wojewódzkim Szpitalu im. Jędrzeja Śniadeckiego, Szpitalu

Ministerstwa Spraw Wewnętrznych i Administracji, Białostockim Centrum Onkologii im. M.

Skłodowskiej-Curie, Samodzielnym Publicznym Zakładzie Opieki Zdrowotnej w Choroszczy.

Dydaktyka Wydziału Nauk o Zdrowiu realizowana jest na bazie zakładów i jednostek

wchodzących w struktury, to jest 18 zakładów i 7 klinik 1 studium i 2 samodzielne

pracownie. Wykłady prowadzone są w oparciu o najnowocześniejsze wyposażenie sal

wykładowych, seminaryjnych i ćwiczeniowych (rzutniki multimedialne, rzutniki folii,

rzutniki pisma, telewizory, wideo). Dwa szpitale kliniczne z nowoczesną aparaturą

diagnostyczną zapewniają dobre warunki zajęć klinicznych. Centrum Dydaktyczno-Naukowe

Wydziału Nauk o Zdrowiu przy ul. Szpitalnej 37, jako obiekt został zlokalizowany w

kompleksie budynków będących jednostkami Uczelni, na terenie będącym własnością

Uniwersytetu Medycznego w Białymstoku w pobliżu Uniwersyteckiego Szpitala Klinicznego

i Uniwersyteckiego Dziecięcego Szpitala Klinicznego. Liczba, powierzchnia i wyposażenie

sal dydaktycznych, laboratoriów ogólnych i specjalistycznych oraz pracowni w tym

kluczowych dla kierunku Pielęgniarstwo – pracowni umiejętności pielęgniarskich jest

wystarczająca i wyposażona zgodnie z zaleceniami KRASZPiP. Pracodawcy współpracujący

 21

z Wydziałem udostępniają swoją bazę na potrzeby praktyk zawodowych. Ponadto w

procedurach i narzędziach stanowiących elementy SZiDJK, dla ocenianego kierunku zostały

określone kryteria doboru i oceny jednostki/zakładu do realizacji praktyk zawodowych, które

zostały zawarte w kwestionariuszu zawierającym skalę punktową (załącznik nr 17 w

dokumentacji SZiDJK).

Nie tylko ZOPKA ale również uczestnicy spotkania z ZOPKA pozytywnie ocenili bazę

dydaktyczną. Z ich punktu widzenia pozwala ona na właściwą realizację procesu kształcenia

na wizytowanym kierunku pomimo zwiększonej o 2-3 studentów liczebności w grupach

ćwiczeniowych. Ponadto studenci wyrazili pozytywne opinie na temat bazy dydaktycznej, w

której realizują zajęcia praktyczne oraz praktyki zawodowe.

4.2.

W zborach Biblioteki Uniwersytetu Medycznego w Białymstoku znajduje się: około 130 tys.

woluminów książek, ponad 50 tys. czasopism oraz 8 tys. jednostek inwentarzowych zbiorów

specjalnych. Poza źródłami drukowanymi, biblioteka zapewnia dostęp do wielu baz

bibliograficznych i pełnotekstowych, w tym do 15 tys. czasopism elektronicznych.

Poprzez serwer PROXY studenci UMB mogą korzystać ze źródeł elektronicznych nie tylko w

sieci akademickiej, ale również z komputerów domowych, co umożliwia dostęp do literatury

naukowej 24 h na dobę. Uczelnia uczestniczy w projekcie doc@med, biblioteka umożliwia

błyskawiczne sprowadzenie kopii artykułów z krajowych bibliotek medycznych oraz

pośredniczy w sprowadzaniu materiałów z innych bibliotek w kraju i za granicą. Biblioteka

współpracuje równie w ramach Podlaskiej Biblioteki Cyfrowej. Biblioteka posiada dostęp do

Wirtualnej Biblioteki Nauki. Obecnie informacje o zbiorach bibliotecznych dostępne są w

Internecie. Katalog online działa w zintegrowanym systemie bibliotecznym ALEPH 500.

Biblioteka jest skomputeryzowana, dysponuje nowoczesnym sprzętem do powielania

materiałów bibliotecznych i wdraża nowoczesne techniki w zakresie upowszechnia i

dystrybucji informacji elektronicznej. Biblioteka poprzez sieć wewnętrzną umożliwia też

korzystanie z zasobów elektronicznych dostępnych w ramach Open Access, użytkownicy

mogą korzystać z kilku tysięcy czasopism naukowych. Czasopisma elektroniczne mogą być

czytane zarówno na komputerach dostępnych w bibliotece, jak i w całej sieci akademickiej, a

nawet z komputerów domowych. Użytkownicy biblioteki mają dostęp do 18 stanowisk

komputerowych podłączonych do Internetu w wypożyczalni i obu czytelniach oraz 6 laptopów

udostępnianych na życzenie czytelnika w obu czytelniach.

Biblioteka dysponuje salą multimedialną, w której prowadzone są zajęcia z zakresu

efektywnego przeszukiwania baz elektronicznych. Dodatkowo funkcjonują biblioteki

zakładowe w: Zakładzie Zintegrowanej Opieki Medycznej oraz w Zakładzie Medycyny

Rodzinnej i Pielęgniarstwa Środowiskowego i wyposażona jest w ponad 101 pozycji

fachowej literatury. Wykaz czasopism i podręczników znajdujących się w bibliotece dla

kierunku pielęgniarstwo stanowi załącznik 51 do Raportu Samooceny. Wykaz baz

dostępnych w Bibliotece zawarty jest w załączniku nr 52 do Raportu Samooceny: American

Chemical Society, Bibliografia publikacji pracowników UMB, BMJ Journals,ClinicalKey,

Cochrane Library, EBSCO, Karger, Informa Healthcare, LWW (Lippincott Williams &

Wilkins), Medline, Medline Complete, Nature Publishing Group, OvidSP, Oxford Journals

Medicine, Polska Bibliografia Lekarska, Reaxys, Reaxys Medicinal Chemistry, Science,

Science Direct, Scopus, Springer, Stockley’s Drug Interactions, UpToDate, Web of Science,

Wiley Online Library. Wyposażenie bibliotek zakładowych stanowi załącznik nr 53 do

Raportu Samooceny. Pozycje biblioteczne gromadzone w bibliotece w liczbie egzemplarzy

dostosowanej do liczebności studentów na omawianym kierunku, co w pełni pozwala na

realizację przez Uczelnię dostępu studentów do lektury obowiązkowej i zalecanej w

sylabusach.

 22

4.3.

Na Wydziale Nauk o Zdrowiu na kierunku pielęgniarstwo nie jest prowadzone kształcenie na

odległość

3. Uzasadnienie

Jednostka dysponuje infrastrukturą niezbędną do realizacji zaplanowanych efektów

kształcenia przez wszystkich studentów i zapewnia bazę dydaktyczną do prowadzenia zajęć

związanych z praktycznym przygotowaniem do zawodu na bardzo wysokim poziomie.

Biblioteka oraz czytelnia posiadają zbiory odpowiadające nauczaniu na kierunku, zalecana

literatura jest dostępna w wypożyczalni w odpowiedniej liczbie egzemplarzy.

4. Zalecenia

Brak

5. Jednostka zapewnia studentom wsparcie w procesie uczenia się i wchodzenia na rynek pracy

5.1 Pomoc dydaktyczna i materialna sprzyja rozwojowi zawodowemu i społecznemu studentów

poprzez zapewnienie dostępności nauczycieli akademickich, pomoc w procesie uczenia się

i skutecznym osiąganiu zakładanych efektów kształcenia oraz zdobywaniu umiejętności praktycznych,

także poza zorganizowanymi zajęciami dydaktycznymi. W przypadku prowadzenia kształcenia na

odległość jednostka zapewnia wsparcie organizacyjne, techniczne i metodyczne w zakresie

uczestniczenia w e-zajęciach. *

5.2 Jednostka stworzyła warunki do udziału studentów w krajowych i międzynarodowych programach

mobilności, w tym poprzez organizację procesu kształcenia umożliwiającą wymianę krajową

i międzynarodową.

5.3 Jednostka wspiera studentów ocenianego kierunku w kontaktach z otoczeniem społecznym,

gospodarczym lub kulturalnym oraz w procesie wchodzenia na rynek pracy, w szczególności

współpracując z instytucjami działającymi na tym rynku. *

5.4 Jednostka zapewnia studentom niepełnosprawnym wsparcie dydaktyczne i materialne,

umożliwiające im pełny udział w procesie kształcenia.

5.5 Jednostka zapewnia skuteczną i kompetentną obsługę administracyjną studentów w zakresie spraw

związanych z procesem dydaktycznym oraz pomocą materialną, a także publiczny dostęp do

informacji o programie kształcenia i procedurach toku studiów.

1. Ocena

W pełni

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema

cyframi.

5.1.

Studenci pozytywnie oceniają kontakt z prowadzącymi zajęcia, z którymi mogą się również

spotkać w ramach konsultacji indywidualnych. Wymiar tych konsultacji w opinii studentów

został uznany za adekwatny do ich potrzeb. Ponadto istnieje możliwość kontaktowania się z

nauczycielami akademickimi drogą elektroniczną. Uczestnicy spotkania z ZOPKA

jednoznacznie stwierdzili, że materiały udostępniane im przez wykładowców są pomocne w

osiąganiu zakładanych efektów kształcenia.

Studenci mogą ubiegać się o świadczenia przewidziane w art. 173 ust. 1 ustawy Prawo o

szkolnictwie wyższym. Szczegółowe zasady opisuje Regulamin przyznawania pomocy

materialnej studentom Uniwersytetu Medycznego w Białymstoku. Wnioski stypendialne są

rozpatrywane przez Komisję Stypendialną oraz Odwoławczą Komisję Stypendialna, których

skład zgodnie z zgodnie z art. 177 ust. 3 ustawy Prawo o szkolnictwie wyższym, w

większości stanowią studenci. Zdaniem studentów uczestniczących w spotkaniu z ZO system

 23

stypendialny jest przejrzysty, a w przypadku trudności mogą oni liczyć na pomoc

pracowników administracyjnych. Regulamin przyznawania pomocy materialnej studentom

Uniwersytetu Medycznego w Białymstoku został ustalony w porozumieniu z Samorządem

Studenckim, a jego przepisy są zgodne z ustawą Prawo o szkolnictwie wyższym.

5.2.

W ramach Wydziału Nauk o Zdrowiu działa 21 kół naukowych. Są to SKN: Tropik przy

Zakładzie Zintegrowanej Opieki Medycznej, dla studentów kierunku Pielęgniarstwo przy

Zakładzie Zintegrowanej Opieki Medycznej, Wolontariuszy Medycznych przy Zakładzie

Zintegrowanej Opieki Medycznej, przy Zakładzie Anestezjologii i Intensywnej Terapii, przy

Zakładzie Medycyny Wieku Rozwojowego i Pielęgniarstwa Pediatrycznego, przy Zakładzie

Medycyny Wieku Rozwojowego i Pielęgniarstwa Pediatrycznego, przy Zakładzie

Pielęgniarstwa Chirurgicznego, przy Zakładzie Medycyny Klinicznej, przy Zakładzie

Położnictwa Ginekologii i Opieki Położniczo- Ginekologicznej, Zakładzie Medycyny

Ratunkowej i Katastrof, Fizjoterapii Kliniki Rehabilitacji Dziecięcej przy Klinice

Rehabilitacji Dziecięcej z Ośrodkiem Wczesnej Pomocy Dzieciom Upośledzonym "Dać

Szansę", Fonoaudiologii Klinicznej i Logopedii przy Zakładzie Fonoaudiologii Klinicznej i

Logopedii UMB, przy Zakładzie Technologii Żywności, Fizjoterapii Kliniki Rehabilitacji,

Kliniki Neurologii i Rehabilitacji Dziecięcej, Zakładu Statystyki i Informatyki Medycznej,

"Dietetyk" przy Zakładzie Dietetyki i Żywienia Klinicznego, Psychodietetyka przy

Zakładzie Dietetyki i Żywienia Klinicznego, przy Klinice Alergologii i Chorób

Wewnętrznych, Zdrowia Publicznego przy Zakładzie Zdrowia Publicznego, Neonatologiczne

przy Klinice Neonatologii i Intensywnej Terapii Noworodka. Członkowie kół naukowych

organizują konferencje naukowe i warsztaty, prowadzą badania naukowe oraz publikują ich

rezultaty, przygotowują akcje charytatywne, a także sami biorą udział w wydarzeniach

organizowanych przez inne ośrodki akademickie w kraju. Studenci obecni na spotkaniu z

ZOPKA zgłaszali uwagi odnoście finansowania działalności kół naukowych, które głownie

opiera się na wspieraniu wyjazdów na konferencje naukowe w kraju i zagranicą. Zdaniem

studentów brakuje tzw. „grantów studenckich” na uczelni, które mogłyby wspierać projekty i

badania naukowe prowadzone przez członków kół naukowych. Ponadto uczestnicy spotkania

zwrócili uwagę na brak pomieszczenia w budynku Wydziału przeznaczonego na użytkowanie

dla członków kół naukowych. Studenci mają również możliwość zaangażowania się w

działalność Samorządu Studentów, który dysponuje własnym pomieszczeniem wyposażonym

w niezbędny sprzęt biurowy. Ponadto Samorząd Studentów otrzymuje finansowanie w postaci

stałego budżetu.

Studenci mają możliwość uczestniczenia w wymianie międzynarodowej w ramach programu

Erasmus + oraz wymianie krajowej w ramach programu mobilności studenckiej MOSTUM.

Uniwersytet Medyczny zawarł umowy z uczelniami zagranicznymi z: Niemiec, Hiszpanii,

Portugalii, Włoch, Francji, Belgii, Węgier, Rumunii, Czech, Słowacji, Turcji, Litwy i Estonii.

Studenci posiadają wiedzę na temat możliwości uczestniczenia w wymianach

międzynarodowych, wiedzą czym jest program Erasmus+ oraz jakie muszą spełnić warunki,

by wziąć w nim udział. W ostatnich latach akademickich corocznie około 10 studentów

Wydziału realizowało część studiów lub uczestniczyło w praktykach zagranicznych w

instytucjach służby zdrowia, z tego był tylko 1 student kierunku pielęgniarstwo realizujący

część studiów zagranicą.

5.3

Jednostka wspiera studentów ocenianego kierunku w kontaktach z otoczeniem społecznym i

gospodarczym oraz w procesie wchodzenia na rynek pracy, współpracując ściśle i skutecznie

z potencjalnymi pracodawcami (w szczególności, ale nie tylko, na etapie organizacji praktyk

 24

zawodowych) a także organizacjami pracodawców i jednostkami uczelnianymi. Ważną rolę w

kontaktach z przyszłymi pracodawcami pełni współpraca Wydziału z Biurem Karier UMB.

Mimo, że jednostka ta nie posiada stałej oferty dedykowanej studentom akredytowanego

kierunku, to działania adresowane do studentów poszczególnych wydziałów UMB są

różnorodne. Biuro Karier współpracuje z Wojewódzkim Urzędem Pracy w Białymstoku i

Okręgowym Inspektoratem Pracy w Białymstoku. Studenci oraz absolwenci mają możliwość

skorzystania także z indywidualnych konsultacji z doradcą zawodowym. Spotkania z doradcą

dotyczą m.in.: identyfikacji potencjału zawodowego, określenia profilu osobowościowego,

pomocy w zakresie tworzenia dokumentów aplikacyjnych, oceny preferencji zawodowych,

opracowania Indywidualnego Planu Działania/ Indywidualnej Ścieżki Kariery. Biuro Karier

wspiera studentów wskazując kierunki działania akredytowanej jednostce na podstawie m.in.

monitorowania losów absolwentów, organizując doradztwo zawodowe oraz warsztaty i

szkolenia ułatwiające absolwentom wejście na rynek pracy. Uczestniczy w organizowaniu

spotkań studentów z potencjalnymi pracodawcami pod nazwą "Kariera Medyka". Biuro

Karier UMB oferuje studentom oraz absolwentom szeroki wybór bezpłatnych

warsztatów/szkoleń/wykładów z zakresu: metod poszukiwania pracy i przygotowania do

procesu rekrutacji, zakładania i prowadzenia działalności gospodarczej czy rozwijania

kompetencji miękkich. Ponadto Biuro Karier oferuje w poszukiwaniu ofert pracy, staży oraz

praktyk, a także pomoc dotyczącą dalszego kształcenia i doskonalenia swoich umiejętności.

5.4.

Studenci niepełnosprawni mają możliwość ubiegania się o stypendium specjalne dla osób

niepełnosprawnych przewidziane w art. 173 ust. 1 ustawy Prawo o szkolnictwie wyższym. W

ramach Uczelni funkcjonuje Biuro Osób Niepełnosprawnych oraz Pełnomocnik Rektora ds.

osób niepełnosprawnych. Studenci mogą skorzystać ze wsparcia w zakresie m.in

zorganizowania dodatkowych zajęć z przedmiotów sprawiających trudność wynikającą z

niepełnosprawności, pomocy psychologa czy też mają możliwość uzyskana a na czas studiów

sprzętu ułatwiającego uczenie się zgodnie z potrzebą.

Baza lokalowa jest dostosowana do potrzeb osób niepełnosprawnych. Budynek, w którym

prowadzone są zajęcia został wyposażony w dźwigi szybowe, podjazdy oraz toalety

przystosowane do potrzeb osób z niepełnosprawnością ruchową.

5.5.

Uczestnicy spotkania z ZOPKA zgodnie stwierdzili, że mają dostęp do aktualnych informacji

związanych z organizacją studiów i procedurami ich toku, w tym także o programach

kształcenia. Wszelkie informacje publikowane są w formie komunikatów na stronie

internetowej uczelni oraz na tablicach w budynku jednostki. W razie odwołania przez

nauczycieli akademickich zajęć lub konsultacji, zgodnie z opinią studentów obecnych na

spotkaniu z ZOPKA, informacje o tym są podawane w sposób zwyczajowy na stronie

internetowej, wraz z wyznaczonym terminem odpracowania zajęć, a także przez starostów

poszczególnych roczników.

Z opinii studentów prezentowanych na spotkaniu wynika, że mogą oni liczyć na pomoc

pracowników administracyjnych w każdej sprawie, która sprawia im trudność bądź jest

niejasna, bez względu na to czy sprawa dotyczy procesu dydaktycznego, czy też systemu

pomocy materialnej. Uczestnicy spotkania z ZOPKA pozytywnie ocenili obsługę

administracyjną.

3.Uzasadnienie

Jednostka zapewnia studentom możliwość otrzymania stypendiów, pomoc związaną z

procesem dydaktycznym, a także wejściem na rynek pracy oraz podnoszeniem własnych

 25

kompetencji. Studenci pozytywnie oceniają kontakt z wykładowcami, z którymi mogą

również spotkać się w ramach indywidualnych konsultacji. Studenci posiadają wiedzę na

temat możliwości uczestniczenia w wymianach międzynarodowych, wiedzą czym jest

program Erasmus+ oraz jakie muszą spełnić warunki, by wziąć w nim udział. Studenci

otrzymują wsparcie od jednostki w rozwijaniu kontaktów ze środowiskiem akademickim,

otoczeniem społecznym oraz kulturalnym działającym w regionie. Jednostka zapewnia

skuteczną i kompetentną obsługę administracyjną studentów w zakresie spraw związanych z

procesem dydaktycznym oraz pomocą materialną. Studenci posiadają dostęp do informacji

dotyczących programów kształcenia oraz procedur toku studiów. Stosowane formy oraz

intensywna współpraca z interesariuszami zewnętrznymi (pracodawcami) oraz wewnętrznymi

(jednostki uczelniane) pozwalają na wszechstronne i skuteczne wsparcie studentów w

procesie wchodzenia na rynek pracy.

4. Zalecenia

Wskazane jest wzmożenie działań Wydziału w celu zwiększenia mobilności studentów

kierunku pielęgniarstwo.

6. W jednostce działa skuteczny wewnętrzny system zapewniania jakości kształcenia

zorientowany na ocenę realizacji efektów kształcenia i doskonalenia programu kształcenia oraz

podniesienie jakości na ocenianym kierunku studiów

6.1 Jednostka, mając na uwadze politykę jakości, wdrożyła wewnętrzny system zapewniania jakości

kształcenia umożliwiający systematyczne monitorowanie, ocenę i doskonalenie realizacji procesu

kształcenia na ocenianym kierunku studiów, w tym w szczególności ocenę stopnia realizacji

zakładanych efektów kształcenia i okresowy przegląd programów studiów mający na celu ich

doskonalenie, przy uwzględnieniu: *

6.1.1 projektowania efektów kształcenia i ich zmian oraz udziału w tym procesie interesariuszy

wewnętrznych i zewnętrznych, *

6.1.2 monitorowania stopnia osiągnięcia zakładanych efektów kształcenia na wszystkich rodzajach

zajęć i na każdym etapie kształcenia, w tym w procesie dyplomowania,

6.1.3 weryfikacji osiąganych przez studentów efektów kształcenia na każdym etapie kształcenia

i wszystkich rodzajach zajęć, w tym zapobiegania plagiatom i ich wykrywania, *

6.1.4 zasad, warunków i trybu potwierdzania efektów uczenia się uzyskanych poza systemem studiów,

6.1.5 wykorzystania wyników monitoringu losów zawodowych absolwentów do oceny przydatności

na rynku pracy osiągniętych przez nich efektów kształcenia, *
6.1.6 kadry prowadzącej i wspierającej proces kształcenia na ocenianym kierunku studiów, oraz

prowadzonej polityki kadrowej, *

6.1.7 wykorzystania wniosków z oceny nauczycieli akademickich dokonywanej przez studentów

w ocenie jakości kadry naukowo-dydaktycznej,

6.1.8 zasobów materialnych, w tym infrastruktury dydaktycznej oraz środków wsparcia dla studentów,

6.1.9 sposobu gromadzenia, analizowania i dokumentowania działań dotyczących zapewniania jakości

kształcenia,

6.1.10 dostępu do informacji o programie i procesie kształcenia na ocenianym kierunku oraz jego

wynikach.

6.2. Jednostka dokonuje systematycznej oceny skuteczności wewnętrznego systemu zapewniania

jakości i jego wpływu na podnoszenie jakości kształcenia na ocenianym kierunku studiów, a także

wykorzystuje jej wyniki do doskonalenia systemu.

1. Ocena

W pełni

2. Opis spełnienia kryterium, z uwzględnieniem kryteriów oznaczonych dwiema i

trzema cyframi.

Wewnętrzny system zapewnienia jakości kształcenia w Uniwersytecie Medycznym w

 26

Białymstoku wprowadzony został uchwałą Senatu nr 4/2012, a następnie zmodyfikowany w

2012 i 2014 roku (uchwała Senatu nr 102/2012 z dnia 19.11.2012 r. oraz uchwała Senatu nr

34/2014 z dnia 27.03.2014 r. W wizytowanej Uczelni od 2012 roku funkcjonuje Biuro ds.

Zapewnienia i Doskonalenia Jakości Kształcenia podporządkowane Prorektorowi ds.

Studenckich, które koordynuje prace związane z polityką informacyjną Uczelni w zakresie

jakości kształcenia. Biuro zostało powołane na mocy Uchwały Senatu nr 70/2012 z dnia

27.09.2012 r.

Zgodnie z określoną w Uniwersytecie Medycznym w Białymstoku strukturą organizacyjną

zadania związane z realizacją systemu zarządzania jakością kształcenia realizowane są przez:

Uczelniany Zespół do Spraw Zapewnienia i Doskonalenia Jakości Kształcenia, Wydziałowe

Zespoły i Komisje do Spraw Zapewnienia i Doskonalenia Jakości Kształcenia na

poszczególnych wydziałach, Biuro ds. Zapewnienia i Doskonalenia Jakości Kształcenia,

Biuro Karier, Współpracujące jednostki i gremia uczelniane, w tym Komisje Senackie i

Wydziałowe. W pracach powyższych gremiów uczestniczą przedstawiciele poszczególnych

grup interesariuszy zarówno wewnętrznych, jak i zewnętrznych, którzy mają realny wpływ na

proces kształcenia.

Obszarami działania Systemu Zapewnienia i Doskonalenia Jakości Kształcenia są: ocena i

weryfikacja procesu projektowania dydaktyki (efekty i programy kształcenia) z

uwzględnieniem udziału interesariuszy wewnętrznych i zewnętrznych, przegląd realizacji

procesu kształcenia oraz systemu oceniania studentów i doktorantów, przegląd środków

wspomagających proces kształcenia, analiza wniosków z przeglądu jakości kształcenia,

wdrażanie działań naprawczych, publikowanie informacji, dotyczących systemu.

Podstawowym celem Uczelnianego Systemu Zapewnienia i Doskonalenia Jakości Kształcenia

jest: stałe doskonalenie jakości procesu kształcenia i warunków jego realizacji, inicjowanie i

wspieranie innowacji dydaktycznych, ocena systemu opieki naukowej, dydaktycznej i

materialnej, w tym działań wspierających mobilność studentów, doktorantów i uczestników

studiów podyplomowych, monitorowanie zasad rekrutacji kandydatów na studia,

monitorowanie losów zawodowych absolwentów, badanie rynku pracy w celu dostosowania

oferty edukacyjnej.

Wewnętrzny system zapewnienia jakości kształcenia jest zbiorem zarządzeń Rektora i

uchwał Senatu. W dokumentach tych zawarte są ogólne zasady i procedury oceny

poszczególnych obszarów jakości kształcenia. Podstawowymi narzędziami oceny są: raporty,

analizy, sprawozdania, cykliczne przeglądy programów kształcenia, proces ankietyzacji,

hospitacje, arkusze ocen. Z powyższych dokumentów wynika, iż jakość kształcenia, w tym

czynniki wspomagające proces kształcenia podlegają systematycznemu przeglądowi, którego

wnioski są przedstawiane Dziekanowi, Rektorowi i Senatowi. Formalnie określono procedurę

badania systemu, a zatem raport zbiorczy z przeglądu jakości kształcenia dla Wydziałowej

Komisji ds. Zapewnienia i Doskonalenia Jakości Kształcenia sporządza Wydziałowy Zespół

ds. Zapewnienia i Doskonalenia Jakości Kształcenia do dnia 30 czerwca. Komisja następnie

przeprowadza analizę danych i przedstawia podsumowanie pracy Wydziałowego Zespołu i

wnioski Komisji, zawierające propozycje działań doskonalących system jakości kształcenia,

Radzie Wydziału w raporcie końcowym z przeglądu jakości kształcenia do dnia 30 września.

Po zatwierdzeniu raportu przez Radę Wydziału jest on przedstawiany Uczelnianemu

Zespołowi ds. Zapewnienia i Doskonalenia Jakości Kształcenia do dnia 30 października.

Uczelniany Zespół ds. Zapewnienia i Doskonalenia Jakości Kształcenia przygotowuje raport

podsumowujący, który obejmuje analizę działalności Wydziałowych Zespołów i

Wydziałowych Komisji oraz zadań własnych Uczelnianego Zespołu, a następnie przedstawia

go Rektorowi i Senatowi Uniwersytetu Medycznego w Białymstoku do dnia 30 grudnia.

Struktura zarządzania procesem dydaktycznym realizowana na szczeblu Uczelni i jednostki

jest zrozumiała i przejrzysta.

 27

6.1.1

Realizowane efekty kształcenia w ramach kierunku pielęgniarstwo zawarte są w standardach

kształcenia określonych Rozporządzeniem MNiSW z dnia 9 maja 2012 r. w sprawie

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

farmacji, pielęgniarstwa i położnictwa (Dz. U 2012, poz. 631). W ramach wewnętrznego

systemu zapewnienia jakości kształcenia opracowane zostały zasady dotyczące tworzenia,

zatwierdzania i doskonalenia programu kształcenia. Wydziałowy Zespół ds. Zapewnienia i

Doskonalenia Jakości Kształcenia Działania dokonuje corocznie systematycznych przeglądów

programu kształcenia. Przegląd obejmuje ocenę i weryfikację procesu projektowania

dydaktyki z uwzględnieniem udziału interesariuszy wewnętrznych i zewnętrznych, a także

weryfikację harmonogramów zajęć w odniesieniu do planów studiów. Udział interesariuszy

wewnętrznych i zewnętrznych odbywa się poprzez reprezentację w Wydziałowym Zespole

ds. Zapewnienia i Doskonalenia Jakości Kształcenia, w ramach którego działa grupa robocza

w obrębie kierunku pielęgniarstwo. W skład osobowy grupy roboczej wchodzą

przedstawiciele nauczycieli akademickich, studentów oraz jeden interesariusz zewnętrzny

(Przewodnicząca Okręgowej Izby Pielęgniarek i Położnych w Białymstoku). Przedstawiciele

studentów mają możliwość zgłaszania swoich uwag w czasie posiedzeń powyższych

gremiów, a także w momencie przedstawiania opinii Samorządu Studentów na temat planu i

programu kierunku. Metody sformalizowanego pozyskiwania opinii od interesariuszy

zewnętrznych są systematycznie rozwijane. Nauczyciele akademiccy oraz studenci, jako

interesariusze wewnętrzni zostali włączeni do prac Komisji Programowej, mają także swoich

przedstawicieli w Radzie Wydziału. Ponadto Samorząd studencki pełni rolę opiniodawczą

programu kształcenia. Doskonalenie programu kształcenia, w tym w aspekcie osiągania

kierunkowych i przedmiotowych efektów kształcenia, zgodnie z postulatami zgłoszonymi

przez studentów dotyczyło głównie zmian w sekwencji przedmiotów. Przesunięcia dotyczyły:

Dietetyki, Radiologii z III roku na I rok studiów; Chirurgii i pielęgniarstwa chirurgicznego

cz. 2 z III roku na II rok studiów; Genetyki z I na II rok studiów oraz Podstaw Ratownictwa

Medycznego z III na I rok studiów. W przypadku interesariuszy zewnętrznych okresowo (nie

rzadziej niż co 4 lata) odbywa się monitorowanie opinii pracodawców w zakresie

przygotowania absolwentów do pracy zawodowej celem dopasowania treści programowych

do potrzeb rynku pracy. Aktualnie prowadzona jest ścisła współpraca Wydziału Nauk o

Zdrowiu z otoczeniem społeczno- gospodarczym w zakresie realizacji praktyk zawodowych,

a także działalności dydaktycznej w Uczelni. Opinie interesariuszy zewnętrznych

pozyskiwane są także dzięki wielu bezpośrednim kontaktom. Istotnym źródłem wiedzy w

określaniu przedmiotów, modułów zajęć do wyboru są wyniki badań ankietowych

przeprowadzonych wśród studentów, jak również uwagi i sugestie kadry dydaktycznej

czynnej zawodowo.

6.1.2

Stopień osiągnięcia zakładanych efektów kształcenia jest systematycznie monitorowany.

WSZJK przewiduje procedurę oceny poziomu osiągania zakładanych efektów kształcenia.

Mierniki ilościowe i jakościowe przyjęte w dokonywanej ocenie zostały nieformalnie

określone przez Dziekana Wydziału. Do wglądu Zespołu PKA podczas wizytacji przedłożono

sprawozdanie Dziekana dotyczące oceny realizacji zakładanych efektów kształcenia na

Wydziale Nauk o Zdrowiu za rok akademicki 2014/2015. Podstawą oceny były: analiza

wyników prac etapowych, zaliczeniowych w postaci kolokwiów, referatów, esejów, jak i

egzaminacyjnych; konsultacja z kierunkowym opiekunem praktyk zawodowych; wybiórcza

weryfikacja prac dyplomowych; analiza rynku pracy i opinia pracodawców w zakresie

posiadanej wiedzy, umiejętności i kompetencji przez absolwentów; opinie nauczycieli

akademickich realizujących zajęcia na kierunku pielęgniarstwo, szczególnie osób

 28

stanowiących minimum kadrowe. Ocena realizacji efektów kształcenia dokonywana jest

systematycznie i kompleksowo, ponadto raz w roku Dziekan Wydziału, jako przewodniczący

Wydziałowej Komisji ds. Zapewnienia i Doskonalenia Jakości Kształcenia prezentuje jej

wyniki na posiedzeniu Rady Wydziału- do wglądu Zespołu PKA przedłożono stosowny

protokół z dn. 21.09.2015 r. W ocenie Zespołu PKA na podstawie przeprowadzonych analiz

zasadna wydaje się identyfikacja efektów kształcenia, które nie zostały w pełni osiągnięte lub

w przypadku których zdiagnozowano trudność w ich osiąganiu. Ważnym elementem oceny

jest także wskazanie potencjalnych przyczyn i propozycji działań wspierających i

podnoszących poziom osiągania efektów kształcenia.

WSZJK zawiera mechanizmy pozwalające na samoocenę przez studentów poziomu

osiągnięcia przez nich efektów kształcenia, gdyż ankieta ewaluacyjna zawiera pytanie

dotyczące oceny przydatności zdobytej wiedzy i umiejętności podczas wykładów, ćwiczeń i

seminariów w osiągnięciu efektów kształcenia zdefiniowanych w sylabusie danego

przedmiotu.

Jednym z elementów systemu zapewnienia i doskonalenia jakości kształcenia w Uczelni jest

weryfikacja miejsc odbywania praktyk zawodowych i uzyskiwanych przez studentów

efektów oraz opiekuna praktyk, których wybór opiera się o jasno sformalizowane kryteria.

Ewaluacja praktyk zawodowych jest udokumentowana w formie zestawienia ocen oraz

analizy wyników. Na Wydziale wdrożono procedury dotyczące wybiórczej weryfikacji prac

dyplomowych, mającej na celu sprawdzenie czy nadzór opiekuna i recenzenta są właściwie

sprawowane. W wyniku przeglądu prac dyplomowych nie formułowano uwag i zaleceń dla

opiekunów, recenzentów, gdyż nie wykazał on nieprawidłowości wymagających podjęcia

działań doskonalących.

6.1.3

Wewnętrzny system zapewniania jakości kształcenia przewiduje procedurę kompleksowej i

systematycznej oceny metod realizacji oraz form weryfikacji efektów kształcenia osiąganych

przez studentów wizytowanego kierunku studiów. Studenci, jako interesariusze wewnętrzni

mają możliwość dokonania oceny stosowanych form i metod. Narzędziem wykorzystywanym

w ramach WSZJK, umożliwiającym ocenę zgodności przyjętej formy realizacji efektów

kształcenia z sylabusem przedmiotu jest hospitacja zajęć dydaktycznych, a także przegląd

programu dokonywany przez Wydziałowy Zespół ds. Zapewnienia i Doskonalenia Jakości

Kształcenia. Uzyskane wyniki z oceny pozwoliły na stwierdzenie, iż przyjęte formy realizacji

oraz weryfikacji efektów kształcenia są trafne w stosunku do zakładanych efektów

kształcenia. Ponadto ich różnorodność świadczy o tym, że umożliwiają skuteczne

sprawdzenie wszystkich zakładanych efektów kształcenia. Również weryfikacja osiągnięcia

założonych efektów kształcenia w zakresie praktycznego wymiaru kształcenia jest ściśle

uregulowana i znajduje odzwierciedlenie w procedurach WSZJK.

W celu czuwania nad wykrywaniem i zapobieganiem plagiatów prowadzona jest analiza prac

dyplomowych w systemie antyplagiatowym Plagiat pl., co potwierdziła analiza wybranych

losowo akt osobowych studentów, którzy ukończyli studia w roku akademickim 2014/2015.

6.1.4 nie dotyczy

Zgodne z art. 170e pkt 3 Ustawy Prawo o szkolnictwie wyższym na kierunku pielęgniarstwo

potwierdzanie efektów uczenia się uzyskanych poza systemem studiów nie jest realizowane.

6.1.5

Uniwersytet Medyczny w Białymstoku monitoruje kariery zawodowe absolwentów.

Monitoring jest realizowany przez Biuro Karier bezpośrednio po ukończeniu studiów oraz po

roku, 3 i 5 latach. W badaniu ankietowym pozyskuje się informacje od absolwentów na temat

 29

aktualnej sytuacji zawodowej na rynku pracy, w tym zgodności zatrudnienia z profilem i

poziomem wykształcenia, a także przydatności wiedzy, umiejętności i kompetencji

społecznych zdobytych w procesie kształcenia z punktu widzenia potrzeb i wymagań

stawianych przez rynek pracy. Techniką wykorzystywaną w badaniu jest sondaż oparty na

ankiecie elektronicznej. Poziom zwrotności wynosi od 50% bezpośrednio po ukończeniu

studiów, 40% po roku do kilku procent po 3 latach od ukończenia studiów. Wyniki badań

gromadzone są w formie raportu i upowszechniane Prorektorowi ds. Studenckich,

Dziekanowi Wydziału Nauk o Zdrowiu oraz Wydziałowemu Zespołowi ds. Zapewnienia i

Doskonalenia Jakości Kształcenia. Poszczególne grupy robocze Wydziałowego Zespołu

analizują uzyskane dane do analizy, której wyniki zamieszczane są w raporcie sporządzanym

dla Przewodniczącego Wydziałowego Zespołu. Grupa robocza kierunku pielęgniarstwo,

działająca w ramach Wydziałowego Zespołu ds. Zapewnienia i Doskonalenia Jakości

Kształcenia otrzymała z Biura Karier do analizy raporty z pierwszego i drugiego etapu

monitoringu, przeprowadzonego w 2014 i 2015 roku. Otrzymane informacje wskazują, iż

zdecydowana większość respondentów biorących udział w badaniu stwierdziła, że

zrealizowany program kształcenia pozwolił na osiągnięcie niezbędnej wiedzy, umiejętności i

kompetencji do wykonywania zawodu. Zdaniem absolwentów studiów I stopnia program

kształcenia powinien zostać uzupełniony o treści z zakresu komunikacji z pacjentem w

ciężkim stanie, natomiast według absolwentów studiów II stopnia powinien zostać

zwiększony wymiar godzin zajęć praktycznych. Ponadto analiza wyników wykazała, iż

zdecydowana większość absolwentów podjęła pracę zgodną z kierunkiem studiów w

publicznym sektorze ochrony zdrowia. Przedłożony do wglądu podczas wizytacji raport

Grupy roboczej nie wskazuje propozycji zmian w programie kształcenia wizytowanego

kierunku studiów, które należałoby wprowadzić czerpiąc informacje z własnego monitoringu

losów zawodowych absolwentów. W toku wizytacji przedstawiono informację, iż wyniki z

monitorowania losów zawodowych absolwentów wykorzystywane są głównie do

kształtowania sylwetki absolwenta.

6.1.6

W ramach polityki kadrowej prowadzonej na Wydziale Nauk o Zdrowiu wykorzystywane są

wyniki z narzędzi stosowanych przez wewnętrzny system zapewnienia jakości kształcenia.

Znaczącą rolę w podejmowaniu decyzji dotyczących kadry odgrywa ocena okresowa

nauczycieli akademickich oraz proces ankietyzacji wśród studentów, dotyczący oceny

pracowników naukowo- dydaktycznych, a także kadry wspierającej proces kształcenia.

WSZJK przewiduje również procedurę hospitacji zajęć dydaktycznych, której wyniki są

elementem oceny działalności dydaktycznej nauczycieli akademickich. W ramach działań

zwyczajowo przyjętych corocznie Kierownik Zakładu wraz z Dziekanem Wydziału dokonują

kompleksowego przeglądu obsady zajęć dydaktycznych oraz minimum kadrowego, struktury

zatrudnienia, dorobku naukowego, kwalifikacji dydaktycznych kadry, a także doświadczenia

zawodowego, zdobytego poza Uczelnią pod kątem adekwatności do realizowanego programu

kształcenia. Przegląd ma na celu sprawdzenie czy przydzielone zajęcia są zgodne z

kwalifikacjami i kompetencjami osób je prowadzących oraz czy kadra posiada dorobek

naukowy w obszarze wiedzy, odpowiadającym obszarowi kształcenia wskazanemu dla

kierunku pielęgniarstwo. Procedura hospitacji zajęć dydaktycznych została określona w

Regulaminie, który wskazuje, iż podlegają jej wszystkie rodzaje zajęć dydaktycznych. Zajęcia

prowadzone przez osoby ze stażem pracy co najmniej 5 lat hospitowane są na własną prośbę.

Ponadto hospitacje przeprowadzane są obligatoryjnie przy uzyskaniu oceny negatywnej w

ponad 50% ankiet, wypełnianych w danym roku akademickim przez studentów po

zakończeniu cyklu zajęć z przedmiotu. Przy czym hospitacja jest przeprowadzana w

przypadku, gdy w ankietyzacji wzięło udział 50% uprawnionych, z którymi dana osoba

 30

prowadziła zajęcia w weryfikowanym roku akademickim. Przedłożony podczas wizytacji

raport zbiorczy z hospitacji za rok akademicki 2014/2015 wskazuje, iż przeprowadzone

hospitacje na Wydziale Nauk o Zdrowiu nie dotyczyły zajęć prowadzonych przez

samodzielnych pracowników naukowo- dydaktycznych. Wszyscy nauczyciele akademiccy

podlegają okresowej ocenie przeprowadzanej przez Uczelnianą oraz Wydziałową Komisję ds.

Oceny Kadry na podstawie kryteriów określonych w Statucie Uczelni oraz Zarządzeniu

Rektora. Wyniki oceny kadry dydaktycznej brane są pod uwagę w przypadku awansów

zawodowych oraz przy ocenie rozwoju zawodowego i naukowego nauczycieli akademickich

zatrudnionych na Wydziale. Wyniki z oceny okresowej samodzielnych nauczycieli

akademickich przekazywane są Dziekanowi Wydziału przez Przewodniczącego Uczelnianej

Komisji ds. Oceny Kadry. W przypadku oceny okresowej nauczycieli akademickich

posiadających stopień naukowy doktora wyniki są upowszechniane przez Wydziałową

Komisję ds. Oceny Kadry, które otrzymuje Dziekan Wydziału, Kierownik Zakładu oraz Dział

Spraw Pracowniczych. Wyniki z ankietyzacji studentów, hospitacji zajęć dydaktycznych oraz

oceny okresowej nauczycieli akademickich wykorzystywane są podczas przeglądu obsady

dydaktycznej, ale także stanowią podstawę do awansowania, nagradzania i podwyższania

wynagrodzenia, co więcej do rozwiązania umowy. W ramach wewnętrznego systemu

zapewnienia jakości kształcenia wdrożono procedurę oceny kadry wspierającej proces

kształcenia. Prowadzone badanie dotyczy oceny jakości obsługi Dziekanatu Wydziału Nauk o

Zdrowiu, w tym terminów realizacji i załatwienia spraw, godzin urzędowania oraz kultury

osobistej pracowników. W roku akademickim 2014/2015 zebrano 200 ankiet od studentów

wszystkich kierunków Wydziału Nauk o Zdrowiu, natomiast wyniki oceny wypadły na ogół

pozytywnie. Jako główne problemy do rozwiązania studenci zgłosili długi termin załatwiania

spraw oraz godziny urzędowania Dziekanatu, które nie odpowiadały w pełni ich potrzebom.

W ramach działań doskonalących zorganizowano spotkanie Przewodniczącego

Wydziałowego Zespołu z Dziekanem i Kierownikiem Dziekanatu podczas którego

przedyskutowano możliwości poprawy działalności administracji. Relacje z pracownikami

administracji pozytywnie ocenili także absolwenci wizytowanego kierunku studiów w ramach

monitorowania ich karier zawodowych.

6.1.7

Ocena nauczycieli akademickich dokonywana przez studentów odbywa się za pomocą

elektronicznej ankiety, w której oceniają formy zajęć oraz prowadzących wszystkie odbyte

moduły. Procedura ankietyzacji służy podnoszeniu jakości zajęć dydaktycznych oraz wspiera

prowadzenie polityki kadrowej Uczelni. Wyniki ankiety w szczególności służą okresowej

ocenie nauczycieli akademickich, jako jedno z kryteriów branych pod uwagę podczas

identyfikacji mocnych i słabych stron procesu kształcenia, a także w ocenie jakości systemu

opieki dydaktycznej i naukowej. Na podstawie ankietyzacji podejmowane są działania

kontrolne, naprawcze i doskonalące jakość prowadzonych zajęć poprzez uruchamianie

systemu hospitacji. Ponadto ocena pracowników naukowo- dydaktycznych dokonywana przez

studentów stanowi główne kryterium podczas wyłaniania i nagradzania najlepszych

nauczycieli akademickich. Wyniki ankietyzacji są także uwzględniane w corocznym

przeglądzie obsady zajęć dydaktycznych. Sposób gromadzenia, analizowania i

upowszechniania wyników z ankietyzacji można uznać za właściwy. Studenci zwrócili uwagę

na problemy techniczne występujące w czasie wypełniania ankiet np. brak możliwości

ponownego zalogowania się do systemu. W ramach działań doskonalących podjęto starania

mające na celu zwiększenie liczby wypełnianych ankiet przez studentów Wydziału Nauk o

Zdrowiu poprzez cyklicznie organizowane od roku ak. 2014/2015 spotkań Koordynatorów

grup roboczych ze starostami poszczególnych lat, będącymi przedstawicielami studentów

wizytowanego kierunku studiów. W ramach przyjętych metod aktywizacji studentów do

 31

wypełniania ankiet przeprowadzono kampanię informacyjno- promocyjną na oficjalnym

profilu społecznościowym Wydziału, stronach internetowych Uczelni i Wydziału, nawiązano

kontakty ze studentami za pośrednictwem Wirtualnego Dziekanatu. Na podstawie dotychczas

uzyskanych informacji z ankiet nie wprowadzano zmian do programu kształcenia.

6.1.8

Wewnętrzny system zapewniania jakości kształcenia przewiduje procedurę oceny zasobów

materialnych, środków wsparcia dla studentów, zasobów bibliotecznych i ich dostępności, co

potwierdziły przeprowadzone w trakcie wizytacji rozmowy, a także przedłożona do wglądu

dokumentacja. W ramach WSZJK raz w roku dokonywana jest analiza wyposażenia

wspomagającego proces kształcenia oraz zasobów bibliotecznych przez Dyrektora Biblioteki.

Wydziałowy Zespół ds. Zapewnienia i Doskonalenia Jakości Kształcenia we współpracy z

Pełnomocnikiem Rektora ds. Osób Niepełnosprawnych oraz Biurem ds. Osób

Niepełnosprawnych co najmniej raz w roku sprawdzają dostosowanie bazy dydaktycznej do

potrzeb osób niepełnosprawnych, w tym dostępu do obiektów Uczelni. Dostęp do Biblioteki,

w tym dla osób niepełnosprawnych oraz jakość księgozbioru oceniane są także przez

powołaną w tym celu Komisję hospitującą Bibliotekę na czele z Przewodniczącym

Wydziałowej Komisji ds. Zapewnienia i Doskonalenia Jakości Kształcenia. Warunki

prowadzenia zajęć dydaktycznych podlegają ocenie podczas hospitacji zajęć dydaktycznych,

jak również w ankiecie ewaluacyjnej, przeprowadzanej wśród studentów, które w roku ak.

2014/2015 wypadły na ogół pozytywnie. W kwestiach związanych z zasobami materialnymi

Uczelni, wsparciem studentów oraz z zasobami bibliotecznymi studenci wypowiadają się

poprzez Samorząd studencki, przedstawicieli w Radzie Wydziału, Wydziałowym Zespole ds.

Zapewnienia i Doskonalenia Jakości Kształcenia, jak również podczas cyklicznie

organizowanych spotkań z opiekunami lat. W ramach ogólnouczelnianej ankiety studenci

oceniają system opieki dydaktycznej i naukowej. Pytania zamieszczone w arkuszu ankiety

dotyczą: możliwości korzystania z pracowni i laboratoriów w celach naukowych i

dydaktycznych poza czasem przeznaczonym na zajęcia dydaktyczne (np. w trakcie realizacji

prac badawczych, kół naukowych); korzystania z konsultacji z osobą prowadzącą zajęcia

poza czasem przeznaczonym na zajęcia dydaktyczne; konsultacji z Opiekunem roku,

Prodziekanem ds. Studenckich, Dziekanem w sprawach związanych z tokiem studiów; z

Pełnomocnikiem Rektora ds. Zapewnienia i Doskonalenia Jakości Kształcenia w sprawach

związanych z jakością kształcenia; składania skarg i uwag, dotyczących organizacji pracy w

jednostkach, w których odbywają się zajęcia, w tym sposobu kształcenia oraz pracy kadry

dydaktycznej. Ocena systemu wsparcia studentów jest dobrowolna i anonimowa, odbywa się

raz w roku akademickim w formie elektronicznej. W wyniku dokonania oceny bazy

materialnej, w tym infrastruktury dydaktycznej, stwierdzono, że zajęcia dydaktyczne

realizowane na kierunku pielęgniarstwo w salach dydaktycznych, wykładowych, szpitalach

klinicznych zapewniają realizację zakładanych efektów kształcenia. Pozytywnie oceniono

wsparcie studentów poprzez Biuro Karier, studenckie koła naukowe oraz oferowane wsparcie

materialne. Podjęte działania doskonalące dotyczyły: zakupu dodatkowych podręczników do

Biblioteki dla kierunku pielęgniarstwo, wyposażenia pracowni umiejętności w fantomy

niezbędne do prowadzenia zajęć praktycznych, a także w sprzęt medyczny taki jak:

glukometry, ciśnieniomierze, materiały opatrunkowe. Pozostałe sale dydaktyczne doposażono

w sprzęt komputerowy oraz projektory multimedialne. Zalecono również bieżące naprawy

sprzętu znajdującego się w posiadaniu Wydziału.

6.1.9

W ramach WSZJK podejmowane są działania mające na celu sprawdzenie czy przyjęty

 32

sposób gromadzenia, analizowania i dokumentowania działań dotyczących zapewniania

jakości kształcenia jest właściwy. Za powyższe odpowiada Biuro ds. Zapewnienia i

Doskonalenia Jakości Kształcenia powołane przez Rektora Zarządzeniem nr 49/2012 z dnia

18.10. 2012 r., które zgodnie z przydziałem kompetencji koordynuje prace związane z

polityką informacyjną Uczelni w zakresie WSZJK, udziela informacji związanych z

monitorowaniem jakości kształcenia m.in. poprzez stronę internetową Uczelnianego Systemu

Zapewnienia i Doskonalenia Jakości Kształcenia, organizuje szkolenia dla pracowników

Uczelni z zakresu zarządzania jakością, upowszechnia informacje oraz wyniki z

monitorowania jakości kształcenia poszczególnym grupom interesariuszy, w tym

Prorektorowi ds. Studenckich oraz Pełnomocnikowi Rektora ds. Zapewnienia i Doskonalenia

Jakości Kształcenia. Informacje dotyczące WSZJK, w tym analizy wniosków z przeglądu

jakości kształcenia na Wydziale gromadzone są w formie raportów, sprawozdań i protokołów

sporządzanych przez Wydziałowy Zespół ds. Zapewnienia i Doskonalenia Jakości

Kształcenia oraz Wydziałową Komisję ds. Zapewnienia i Doskonalenia Jakości Kształcenia.

6.1.10

Uczelnia zapewnia właściwy dostęp do informacji o programie i procesie kształcenia na

ocenianym kierunku oraz jego wynikach. Dokumenty dotyczące programu i procesu

kształcenia są na bieżąco publikowane na stronie internetowej wydziału a także na tablicach

ogłoszeniowych. W ramach WSZJK wypracowano narzędzie umożliwiające systematyczną i

kompleksową ocenę dostępu studentów do informacji o programach studiów, efektach

kształcenia, organizacji i procedurach toku studiów. Podczas badania stwierdzono, iż efekty

kształcenia, szczegółowe plany i harmonogramy studiów są umieszczone do ogólnego wglądu

dla studentów i pracowników na stronie internetowej Wydziału. Strona zawiera także

niezbędne informacje na temat terminów zjazdów, treści i zasad zaliczania poszczególnych

przedmiotów, opiekunów lat, regulaminy egzaminów dyplomowych, wzory podań, wszelkie

regulaminy i formularze związane z pisaniem pracy dyplomowej, pomocą materialną. W

ramach podjętych działań doskonalących uruchomiono bezpośredni kontakt email z

Dziekanem ds. Studentów- dziekanwnoz@umb.edu.pl. Kierownicy Zakładów zostali

zobligowani do zamieszczenia i aktualizowania informacji w gablotach jednostek oraz

ewentualnie umieszczenia ich na stronach internetowych jednostek, dotyczących realizacji

zajęć (podawana jest tematyka zajęć , liczba godzin, forma zajęć, literatura obowiązkowa i

zalecana, wymagania, warunki zaliczenia). W ramach zakładów wprowadzono także

obowiązek podania studentom godzin konsultacyjnych wszystkich pracowników.

Uczelnia nie posiada mechanizmu mającego na celu badanie satysfakcji studenta odnośnie do

dostępności i aktualności informacji, jednak uczestnicy spotkania z ZOPKA ocenili tę kwestię

pozytywnie.

6.2.

WSZJK obejmuje swym zakresem wszystkie elementy procesu kształcenia, jest kompleksowy

i skuteczny a wyniki jego działań służą podnoszeniu jakości kształcenia i są

udokumentowane. Systematycznie, co roku dokonywana jest ocena wszystkich elementów

programu kształcenia. Zapewniony jest udział interesariuszy wewnętrznych i zewnętrznych i

jest on sformalizowany poprzez reprezentację przedstawicieli kierunku pielęgniarstwo w

WSZJK . Opracowane i stosowane w ramach systemu narzędzia są adekwatne oraz skuteczne

w wychwytywaniu nieprawidłowości a uzyskane dzięki nim wyniki pozwoliły na wdrażanie

działań naprawczych. Dodatkowo informacje o stopniu osiągnięcia zakładanych efektów

kształcenia pozyskiwane są z analizy wyników zaliczeń, prac etapowych, prac

egzaminacyjnych, ocen opiekunów praktyk i opinii nauczycieli akademickich i pracodawców.

Stosowane metody analizy danych i opracowania rezultatów analiz pozwoliły na

doskonalenie programu kształcenia, np. wprowadzono zmiany w sekwencji nauczanych

 33

przedmiotów. Studenci w ankietach mają również możliwość samooceny osiągnięcia efektów

kształcenia.

Niepełną skuteczność działania WSZJK w wychwytywaniu nieprawidłowości stwierdzono

jedynie w zakresie realizacji hospitacji zajęć dydaktycznych. Procedura hospitacji przewiduje

hospitowanie wszystkich rodzajów zajęć, a z analizy dokumentacji wynika, że

przeprowadzone hospitacje nie dotyczyły zajęć prowadzonych przez samodzielnych

pracowników naukowych.

Rezultaty analiz są prezentowane na posiedzeniu Rady Wydziału, są dostępne dla studentów i

nauczycieli akademickich. Dokumentowanie wyników analiz i wdrożonych działań

naprawczych prowadzone jest przez Wydziałowy Zespół ds. Zapewnienia i Doskonalenia

Jakości Kształcenia oraz Wydziałową Komisję ds. Zapewnienia i Doskonalenia Jakości

Kształcenia w formie raportów, sprawozdań i protokołów.

Podejmowane przez władze Wydziału działania naprawcze, korygujące i doskonalące w

opinii ZOPKA są skuteczne i również pozytywnie oceniane przez społeczność akademicką.

3. Uzasadnienie

Interesariusze wewnętrzni uczestniczą w podejmowaniu decyzji dotyczących programu

kształcenia, zapewniony jest także udział otoczenia społeczno-gospodarczego. Stopień

osiągania zakładanych efektów kształcenia jest monitorowany i stanowi istotny element

wdrożonego w Uczelni systemu. Monitorowanie prowadzone jest na wszystkich rodzajach

zajęć i na każdym etapie kształcenia, w tym w procesie dyplomowania. W ramach WSZJK

dokonuje się kompleksowej oceny przyjętych metod realizacji i weryfikacji efektów

kształcenia. Realizowane są także działania mające na celu zapobieganie plagiatom poprzez

analizę prac dyplomowych w systemie antyplagiatowym. Mając na uwadze zapewnienie

wysokiej jakości prac dyplomowych objęto je dodatkowym nadzorem. Losy zawodowe

absolwentów są monitorowane, a zatem pozyskuje się opinie absolwentów w zakresie oceny

efektów kształcenia pod kątem ich przydatności na rynku pracy. Ocena jakości kadry oraz

prowadzona przez jednostkę polityka kadrowa opierają się na wynikach z narzędzi

stosowanych w ramach WSZJK. Wewnętrzny system zapewnienia jakości kształcenia

obejmuje również ocenę kadry wspierającej proces kształcenia. Narzędziem stosowanym w

ramach WSZJK, mającym na celu zapewnienie właściwej jakości zajęć dydaktycznych są ich

hospitacje. Ocena jakości kadry realizującej proces kształcenia dokonywana przez studentów

prowadzona jest w sposób kompleksowy i umożliwia regularne monitorowanie jakości

procesu dydaktycznego. WSZJK obejmuje ocenę zasobów materialnych, w tym infrastruktury

dydaktycznej i środków wsparcia studentów, co więcej posiada wypracowane narzędzie

oceny przyjętych zasad gromadzenia, analizowania i dokumentowania działań dotyczących

zapewniania jakości kształcenia, jak również dostępu do informacji o programie i procesie

kształcenia na ocenianym kierunku oraz jego wynikach. Studenci nie są zaznajamiani z

wynikami dotyczącymi oceny prowadzącego zajęcia oraz przedmiotu, przez co nie potrafią

określić czy w wyniku przeprowadzanej ankietyzacji następują jakieś zamiany, a tym samym

nie wiedzą jaki jest cel prowadzonych badań. Członkowie Samorządu Studentów nie

uczestniczą w projektowaniu i ewaluacji kwestionariusza monitorowania losów zawodowych

absolwentów.

4. Zalecenia

Mając na uwadze politykę jakości, wdrożenie wewnętrznego systemu zapewniania jakości

kształcenia umożliwiającego systematyczne monitorowanie, ocenę i doskonalenie realizacji

procesu kształcenia na ocenianym kierunku studiów, należy zwrócić uwagę na:

-analizę wyników z monitorowania i oceny stopnia osiągnięcia zakładanych efektów

kształcenia, która powinna umożliwić identyfikację trudności w osiąganiu efektów

 34

kształcenia oraz podejmowanie działań wspierających i podnoszących poziom ich osiągania;

-stopień wykorzystania wyników z własnego monitoringu losów zawodowych absolwentów,

gdyż dotychczasowe analizy nie wskazują jednoznacznie zmian wdrożonych w programie

kształcenia wizytowanego kierunku studiów na podstawie informacji z monitoringu;

- kompleksowe stosowanie procedury hospitacji zajęć dydaktycznych, której aktualnie nie

stosuje się wobec samodzielnych pracowników naukowo- dydaktycznych

- opracowanie zasad przedstawienia wszystkim studentom założeń ankietyzacji, raportów

zbiorczych oraz podjętych działań naprawczych

Odniesienie się do analizy SWOT przedstawionej przez jednostkę w raporcie

samooceny, w kontekście wyników oceny przeprowadzonej przez zespół oceniający

PKA

Wydział prawidłowo identyfikuje swoje mocne i słabe strony programu kształcenia a także

szanse i zagrożenia wynikające z uwarunkowań zewnętrznych.

W kontekście przedstawionych w Raporcie wyników oceny w zakresie poszczególnych

kryteriów po przeprowadzonej wizytacji akredytacyjnej ZOPKA ocenia, że:

- do mocnych stron kształcenia na kierunku, oprócz wymienionych przez Jednostkę (szeroka

oferta studenckich kół naukowych i organizacji studenckich aktywizujących studentów do

rozwoju osobistego i samorealizacji, kategoria A w ocenie parametrycznej Wydziału,

pozytywna ocena studentów w zakresie oceny jakości kształcenia, pozytywne oceny PKA i

KRASzPiP) należą:

- liczna i kompetentna kadra a szczególnie znaczna liczba samodzielnych pracowników

naukowych posiadających prawo wykonywania pielęgniarki, co jest bardzo istotnym dla

realizacji kształcenia na tym kierunku studiów

- posiadanie przez Wydział uprawnień do nadawania stopnia doktora i doktora

habilitowanego w zakresie dziedzin i dyscyplin, do których przyporządkowano kierunek

pielęgniarstwo.

Słabe strony – brak oferty dydaktycznej w języku angielskim, niedostateczna promocja oferty

kształcenia na arenie ogólnopolskiej i niedostateczna promocja osiągnięć Wydziału a także

zagrożenia zewnętrzne mogą znacząco ograniczać planowany rozwój kształcenia na kierunku.

Dobre praktyki

Dobrą praktyką jest stworzenie mechanizmów weryfikacji zajęć o charakterze praktycznym. .

Zatrudnianie jako dydaktyków osób z dużym doświadczeniem zawodowym, włączanie

pracodawców i wykorzystywanie informacji pochodzących z rynku pracy do weryfikowania i

budowania oferty edukacyjnej powodują, że większość absolwentów znajduje zatrudnienie w

placówkach współpracujących z Uczelnią.

Przewodnicząca Zespołu oceniającego:

 Dr hab. n. med. Małgorzata Krawczyk - Kuliś

