Program studiów

na studiach I stopnia na kierunku Zdrowie publiczne
Wydział Nauki o Zdrowiu Warszawskiego Uniwersytetu Medycznego
Władze Wydziałowe http://wnoz.wum.edu.pl/wladze
Ogólna charakterystyka prowadzonych studiów

	Nazwa kierunku studiów
	Zdrowie publiczne

	Poziom kształcenia
	Studia pierwszego stopnia

	Profil kształcenia
	Ogólnoakademicki

	Forma studiów
	Studia stacjonarne

	Tytuł zawodowy uzyskiwany przez absolwenta
	Licencjat

	Przyporządkowanie do obszaru lub obszarów kształcenia

	Obszar kształcenia w zakresie nauk medycznych, nauk o zdrowiu oraz nauk o kulturze fizycznej

	Dziedziny (nauki lub sztuki) i dyscyplin (naukowych lub artystycznych), do których odnoszą się efekty kształcenia
	Obszar nauk medycznych i nauk o zdrowiu
Dziedzina nauk o zdrowiu

Ogólne cele kształcenia oraz możliwości zatrudnienia (typowe miejsca pracy) i kontynuacji kształcenia przez absolwentów studiów

Absolwent posiada wiedzę interdyscyplinarną z zakresu nauk społecznych oraz nauk medycznych. Rozumie podstawowe problemy zdrowia publicznego, systemy opieki zdrowotnej oraz polityki zdrowotnej Polski i krajów Unii Europejskiej. Absolwent zna język obcy na poziomie biegłości B2 Europejskiego Systemu Opisu Kształcenia Językowego Rady Europy oraz umie posługiwać się językiem specjalistycznym z zakresu nauk społecznych i medycznych.
Absolwent posiada umiejętności w zakresie: rozpoznawania biologicznych i środowiskowych uwarunkowań zdrowia człowieka, zbiorowości ludzi oraz wzajemnych między nimi relacji; rozpoznawania biologicznych, środowiskowych, demograficznych, społecznych i psychologicznych zagrożeń zdrowia zbiorowości ludzi; realizowania ustawowych kontroli i ocen stanu sanitarno-epidemiologicznego społeczeństwa i środowiska na szczeblu regionalnym; komunikowania wyników ocen stanu sanitarno-epidemiologicznego jednostkom nadrzędnym; gromadzenia danych o sytuacji zdrowotnej zbiorowości; realizowania programów dotyczących profilaktyki oraz opieki i rehabilitacji psychospołecznej; wdrażania i koordynowania programów oświaty zdrowotnej i promocji zdrowia; gromadzenia danych dotyczących ekonomiki i zarządzania ochroną zdrowia w środowisku lokalnym oraz korzystania z fachowego piśmiennictwa obcojęzycznego.
Absolwent posiada kompetencje do zajmowania wykonawczych stanowisk w zakładach opieki zdrowotnej oraz do realizowania świadczeń zdrowotnych i pełnienia funkcji związanych z promocją i ochroną zdrowia w instytucjach państwowych, samorządowych, społecznych i prywatnych. Zdobyte kwalifikacje umożliwiają zatrudnienie absolwenta w zakładach opieki zdrowotnej, oraz instytucjach zajmujących się szeroko rozumianą ochroną i promocją zdrowia.

Efekty kształcenia

Tabela efektów obszarowych kształcenia w obszarze kształcenia w zakresie nauk medycznych, nauk o zdrowiu oraz nauk o kulturze fizycznej

	
	Symbol efektu obszarowego
	Osoba posiadająca kwalifikacje pierwszego stopnia:

	Wiedza
	M1_W01
	Posiada wiedzę w zakresie fizykochemicznych i biologicznych podstaw nauk o zdrowiu oraz nauk o kulturze fizycznej w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów

	
	M1_W02
	Posiada ogólną znajomość budowy i funkcji organizmu człowieka

	
	M1_W03
	Zna metody oceny stanu zdrowia oraz objawy i przyczyny wybranych zaburzeń i zmian chorobowych w zakresie niezbędnym dla dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów

	
	M1_W04
	Zna podstawowe pojęcia i mechanizmy psychospołeczne związane ze zdrowiem i jego ochroną w zakresie niezbędnym dla dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów.

	
	M1_W05
	Zna teoretyczne podstawy działań interwencyjnych wobec jednostek oraz grup społecznych.

	
	M1_W06
	Zna zasady promocji zdrowia i zdrowego trybu życia.

	
	M1_W07
	Zna mechanizm działania i skutki uboczne zabiegów fizycznych i aktywności ruchowych stosowanych w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów.

	
	M1_W08
	Zna prawne, organizacyjne i etyczne uwarunkowania wykonywania działalności zawodowej w ramach studiowanego kierunku studiów.

	
	M1_W09
	Zna miejsce dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów, w ramach organizacji systemu ochrony zdrowia na poziomie krajowym.

	
	M1_W10
	Ma podstawową wiedzę i zna terminologię nauk o zdrowiu oraz nauk o kulturze fizycznej w zakresie niezbędnym dla dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów.

	
	M1_W11
	Zna i rozumie podstawowe pojęcia i zasady z zakresu ochrony własności przemysłowej i prawa autorskiego.

	
	M1_W12
	Zna ogólne zasady tworzenia i rozwoju form indywidualnej przedsiębiorczości, wykorzystującej wiedzę z zakresu dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów

	Umiejętności
	M1_U01
	Posiada umiejętności techniczne, manualne i ruchowe związane ze studiowanym kierunkiem studiów

	
	M1_U02
	Potrafi posługiwać się podstawowym sprzętem i aparaturą stosowanymi w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów

	
	M1_U03
	Potrafi komunikować się z jednostką oraz grupą społeczną w zakresie związanym ze studiowanym kierunkiem studiów

	
	M1_U04
	Potrafi identyfikować problemy pacjenta, klienta oraz grupy społecznej

	
	M1_U05
	Potrafi podjąć działania diagnostyczne, profilaktyczne, pielęgnacyjne, terapeutyczne i edukacyjne odpowiadające potrzebom jednostki oraz grupy społecznej właściwe dla studiowanego kierunku studiów

	
	M1_U06
	Potrafi korzystać z technik informacyjnych w celu pozyskiwania i przechowywania danych

	
	M1_U07
	Potrafi identyfikować błędy i zaniedbania w praktyce

	
	M1_U08
	Potrafi interpretować dane liczbowe związane z zawodem właściwym dla studiowanego kierunku studiów

	
	M1_U09
	Potrafi prowadzić dokumentację dotyczącą jednostek, instytucji oraz podejmowanych działań

	
	M1_U10
	Potrafi planować, projektować i realizować działania z zakresu dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów, z uwzględnieniem obowiązujących norm oraz dostępnych warunków

	
	M1_U11
	Posiada specjalistyczne umiejętności ruchowe z zakresu wybranych form aktywności fizycznej (rekreacyjnych, zdrowotnych, sportowych i estetycznych) w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów

	
	M1_U12
	Posiada umiejętność przygotowania pisemnego raportu w oparciu o własne działania lub dane źródłowe

	
	M1_U13
	Posiada umiejętność prezentowania w formie ustnej wyników własnych działań i przemyśleń

	
	M1_U14
	Ma umiejętności językowe w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów, zgodne z wymaganiami określonymi dla poziomu B2 Europejskiego Systemu Opisu Kształcenia Językowego

	Kompetencje społeczne
	M1_K02
	Jest świadoma własnych ograniczeń i wie, kiedy zwrócić się do ekspertów

	
	M1_K03
	Okazuje szacunek wobec pacjenta, klienta, grup społecznych oraz troskę o ich dobro

	
	M1_K04
	Potrafi wspótdziatać i pracować w grupie, przyjmując w niej różne role

	
	M1_K05
	Potrafi odpowiednio określić priorytety służące realizacji określonego przez siebie lub innych zadania

	
	M1_K06
	Potrafi rozwiązywać najczęstsze problemy związane z wykonywaniem zawodu

	
	M1_K07
	Realizuje zadania w sposób zapewniający bezpieczeństwo własne i otoczenia, w tym przestrzega zasad bezpieczeństwa pracy

	
	M1_K08
	Potrafi formułować opinie dotyczące pacjentów, klientów, grup społecznych w kontekście związanym z wykonywaniem zawodu

	
	M1_K09
	Dba o poziom sprawności fizycznej niezbędnej dla wykonywania zadań właściwych dla działalności zawodowej związanej z kierunkiem studiów

Tabela odniesień efektów kierunkowych w zakresie Zdrowia publicznego do obszarowych efektów kształcenia

Dla studiów pierwszego stopnia na kierunku realizowane są następujące kierunkowe efekty kształcenia:

	
	Symbol kierunkowego efektu kształcenia
	Absolwent studiów pierwszego stopnia kierunku Zdrowie publiczne:
	Odniesienie do obszarowych efektów kształcenia

	Wiedza
	EK_ZP1_W01
	Opisuje procesy biologiczne zachodzące w organizmie człowieka, a także budowę i czynności poszczególnych układów i narządów
	M1_W01
M1_W02

	
	EK_ZP1_W02
	Posiada ogólną wiedzę na temat etiopatogenezy, diagnostyki i metod leczenia wybranych chorób, zwłaszcza o znaczeniu społecznym
	M1_W02

	
	EK_ZP1_W03
	Definiuje podstawowe pojęcia opisujące stan zdrowia populacji
	M1_W03
M1_W10

	
	EK_ZP1_W04
	Opisuje metody określania potrzeb zdrowotnych społeczeństwa
	M1_W03
M1_W04
M1_W06

	
	EK_ZP1_W05
	Definiuje wpływ czynników behawioralnych i środowiskowych na stan zdrowia
	M1_W03
M1_W04
M1_W06

	
	EK_ZP1_W06
	Prezentuje główne zagrożenia zdrowia i problemy zdrowotne ludności Polski i społeczeństwa lokalnego
	M1_W04

	
	EK_ZP1_W07
	Przedstawia krajowe i europejskie źródła informacji i systemy monitorowania stanu zdrowia populacji
	M1_W03

	
	EK_ZP1_W08
	Wykazuje znajomość podstaw teoretycznych i metodologicznych budowy strategii programów zdrowotnych i społecznych
	M1_W05
M1_W06

	
	EK_ZP1_W09
	Wymienia podstawy oceny ekonomicznej programów ochrony zdrowia
	M1_W07
M1_W12

	
	EK_ZP1_W10
	Określa aspekty organizacyjne i prawne funkcjonowania polskiego systemu opieki zdrowotnej
	M1_W05
M1_W09

	
	EK_ZP1_W11
	Prezentuje założenia i kierunki reformy systemu ochrony zdrowia w Polsce
	M1_W07
M1_W09

	
	EK_ZP1_W12
	Definiuje podstawy prawne udzielania świadczeń zdrowotnych i realizowania programów zdrowotnych
	M1_W08

	
	EK_ZP1_W13
	Opisuje funkcje głównych form organizacyjnych usług zdrowotnych
	M1_W08

	
	EK_ZP1_W14
	Wymienia wszystkie elementy systemu ubezpieczeń społecznych
	M1_W08
M1_W09

	
	EK_ZP1_W15
	Definiuje pojęcia związane ze zdrowiem i stylem życia
	M1_W10

	
	EK_ZP1_W16
	Definiuje strategie stosowane na różnych poziomach oddziaływań profilaktycznych i promocji zdrowia
	M1_W10

	
	EK_ZP1_W17
	Wymienia zasady postępowania w przypadku stanu klęsk żywiołowych
	M1_W05

	
	EK_ZP1_W18
	Prezentuje zasady współpracy z władzami lokalnymi oraz innymi podmiotami zajmującymi się profilaktyką społeczną
	M1_W09

	
	EK_ZP1_W19
	Określa skutki prawne podstawowych przepisów formalnoprawnych w dziedzinie prawa administracyjnego
	M1_W08

	
	EK_ZP1_W20
	Opisuje instytucje i systemy informacyjne i informatyczne wykorzystywane do prowadzenia analiz związanych ze zdrowiem publicznym
	M1_W09

	
	EK_ZP1_W21
	Właściwie interpretuje istniejące relacje pomiędzy zdrowiem a środowiskiem pracy
	M1_W06

	
	EK_ZP1_W22
	Definiuje zasady ochrony własności intelektualnej i prawa autorskiego.
	M1_W11

	
	EK_ZP1_W23
	Przedstawia podstawowe zasady prawne dot. pomocy osobom wykluczonym, ofiarom przemocy, readaptacji społecznej itd.
	M1_W05

	Umiejętności
	EK_ZP1_U01
	Stosuje poznane metody i techniki do rozwiązywania określonych problemów związanych z porozumiewaniem się
	M1_U03

	
	EK_ZP1_U02
	Stosuje umiejętność zastosowania nabytej wiedzy na płaszczyźnie interpersonalnej podczas pracy w grupie
	M1_U03

	
	EK_ZP1_U03
	Doskonali swoją skuteczność w kontaktach z innymi
	M1_U03

	
	EK_ZP1_U04
	Opracowuje dane epidemiologiczne wykorzystując proste narzędzia statystyczne i analityczne
	M1_U01

	
	EK_ZP1_U05
	Wykorzystuje mierniki stanu zdrowia w analizie stanu zdrowia populacji i definiowaniu problemów zdrowotnych populacji
	M1_U01
M1_U02

	
	EK_ZP1_U06
	Identyfikuje zagrożenia środowiskowe dla zdrowia populacji
	M1_U04

	
	EK_ZP1_U07
	Analizuje uwarunkowania sytuacji zdrowotnej w aspekcie procesów społecznych i demograficznych
	M1_U04

	
	EK_ZP1_U08
	Dokonuje diagnozy i wskazuje problemy o znaczeniu kluczowym dla zdrowia populacji w poszczególnych sferach społecznych
	M1_U05

	
	EK_ZP1_U09
	Formułuje własne wnioski w oparciu o wiedzę teoretyczną
	M1_U05

	
	EK_ZP1_U10
	Bierze aktywny udziału w tworzeniu i wdrażaniu lokalnych projektów i działań w obszarze ochrony zdrowia publicznego
	M1_U10

M1_U11

	
	EK_ZP1_U11
	Wykorzystuje wyniki analiz w proponowanych konkretnych (alternatywnych) rozwiązaniach w sektorze ochrony zdrowia
	M1_U08

	
	EK_ZP1_U12
	Uzasadnia konieczność zmiany priorytetów lub strategii
	M1_U07

	
	EK_ZP1_U13
	Wyraża swoją wiedzę pisemnie i ustnie (np. poprzez przeprowadzenie prezentacji) na poziomie akademickim
	M1_U12

	
	EK_ZP1_U14
	Formułuje sądy na temat spraw społecznych
	M1_U13

	
	EK_ZP1_U15
	Przeprowadza analizę wybranych uwarunkowań problemów zdrowotnych i społecznych
	M1_U10

	
	EK_ZP1_U16
	Konstruuje program profilaktyczny zgodnie z metodologią
	M1_U10

	
	EK_ZP1_U17
	Pracuje w zespole przyjmując odpowiednie role grupowe
	M1_U03

M1_U11

	
	EK_ZP1_U18
	Znajduje niezbędne informacje w literaturze fachowej, bazach danych i innych źródłach związanych ze zdrowiem
	M1_U06

	
	EK_ZP1_U19
	Przedstawia i ocenia różne koncepcje i modele promocji zdrowia
	M1_U10

	
	EK_ZP1_U20
	Identyfikuje czynniki wpływające na politykę zdrowotną państwa
	M1_U06
M1_U07

	
	EK_ZP1_U21
	Stosuje w praktyce przepisy prawa, mające wpływ na prowadzenie działalności w zakresie opieki zdrowotnej
	M1_U07

	
	EK_ZP1_U22
	Wykorzystuje informacje o instytucjach tworzących system monitorowania zagrożeń oraz o metodach przekazywania danych i informacji tym instytucjom
	M1_U08

	
	EK_ZP1_U23
	Stosuje przepisy z zakresu praw autorskich i ochrony baz danych wykorzystywanych w codziennej pracy jednostek ochrony zdrowia
	M1_U09

	
	EK_ZP1_U24
	Wyciąga wnioski z obserwacji podstawowych zjawisk gospodarczych w skali mikro- i makroekonomii
	M1_U10

	
	EK_ZP1_U25
	Potrafi identyfikować procesy polityczne oraz rozumie ich wpływ na problemy zdrowia i sektora zdrowotnego
	M1_U10

	
	EK_ZP1_U26
	Kategoryzuje podstawowe koszty jednostek opieki zdrowotnej
	M1_U12

	
	EK_ZP1_U27
	Zna język obcy - rozumie znaczenie głównych wątków przekazu zawartego w złożonych tekstach na tematy konkretne i abstrakcyjne, łącznie z rozumieniem dyskusji na tematy związane z zdrowiem publicznym
	M1_U14

	Kompetencje społeczne
	EK_ZP1_K01
	Zna poziom własnych kompetencji oraz swoje ograniczenia w wykonywaniu zadań zawodowych.
	M1_K01
M1_K02

	
	EK_ZP1_K02
	Rozpoznaje problemy, które są poza zakresem jej/jego kompetencji i wie do kogo zwrócić się o pomoc, z uwzględnieniem umiejętności współpracy zespole interdyscyplinarnym
	M1_K02

	
	EK_ZP1_K03
	Cechuje się postawą odpowiedzialności za problemy środowiska lokalnego
	M1_K03

	
	EK_ZP1_K04
	Przejawia szacunek wobec pacjenta/klienta i zrozumienie jego trudności
	M1_K03

	
	EK_ZP1_K05
	Inicjuje tworzenie i wdrażanie lokalnych projektów i działań w obszarze ochrony zdrowia publicznego
	M1_K04

	
	EK_ZP1_K06
	Cechuje się skutecznością w zarządzaniu własnym czasem
	M1_K05

	
	EK_ZP1_K07
	Upowszechnia wiedzę o celach i zadaniach zdrowia publicznego
	M1_K08

	
	EK_ZP1_K08
	Odpowiedzialnie projektuje i wykonuje zadania zawodowe
	M1_K06

	
	EK_ZP1_K09
	Potrafi samodzielnie i krytycznie uzupełniać wiedzę i umiejętności, poszerzone o wymiar interdyscyplinarny
	M1_K01

	
	EK_ZP1_K10
	Wykazuje tolerancję i otwartość wobec odmiennych poglądów i postaw, ukształtowanych przez różne czynniki społeczno-kulturowe
	M1_K03

	
	EK_ZP1_K11
	Efektywnie prezentuje własne pomysły, wątpliwości i sugestie, popierając je argumentacją, kierując się przy tym zasadami etycznymi
	M1_K04

	
	EK_ZP1_K12
	Docenia rolę działań mających na celu ograniczanie stresu zawodowego i jego negatywnych skutków
	M1_K07
M1_K09

Matryca efektów kształcenia

Moduły realizowane na roku I:
Cyfra „1” oznacza realizację efekty w ramach modułu. Cyfra „2” oznacza szczególną rolę modułu w realizacji danego efektu kierunkowego.

	Symbol efektu kierunkowego
	Technologie informacyjne - Informatyka
	Bezpieczeństwo i higiena pracy
	Metody matematyczne w Zdrowiu publicznym
	Filozofia i podstawy etyki
	Podstawy psychologii
	Podstawy demografii
	Podstawy ochrony środowiska
	Nauka o Człowieku
	Podstawy epidemiologii
	Podstawy biostatystyki
	Propedeutyka medycyny
	Podstawy ekonomii - Mikroekonomia
	Podstawy prawa
	Propedeutyka zdrowia publicznego
	Ratownictwo medyczne
	Podstawy zdrowia środowiskowego
	Kwalifikowana pierwsza pomoc
	Kwalifikowana pierwsza pomoc -Rozszerzona pierwsza pomoc
	Podstawy promocji i edukacji zdrowotnej - Umiejętności psychospołeczne
	Podstawy promocji zdrowia -Podstawy Seksuologii

	EK_ZP1_W01
	
	
	
	
	1
	
	
	2
	2
	
	2
	
	
	
	
	1
	1
	1
	
	1

	EK_ZP1_W02
	
	1
	
	
	1
	
	1
	2
	2
	
	2
	
	
	1
	
	
	1
	1
	1
	1

	EK_ZP1_W03
	
	
	
	
	
	1
	
	
	2
	1
	1
	
	
	2
	
	
	
	
	1
	

	EK_ZP1_W04
	
	
	
	
	1
	1
	1
	
	2
	
	1
	
	
	2
	
	1
	
	
	1
	1

	EK_ZP1_W05
	
	
	
	
	2
	
	2
	
	
	
	
	
	
	1
	
	2
	
	
	1
	

	EK_ZP1_W06
	
	
	
	
	1
	1
	
	
	
	
	
	
	
	2
	
	
	
	
	1
	

	EK_ZP1_W07
	
	
	
	
	
	
	
	
	
	1
	
	
	
	1
	
	
	
	
	
	

	EK_ZP1_W08
	
	
	
	
	1
	1
	
	
	
	1
	
	
	
	1
	
	
	
	
	
	

	EK_ZP1_W09
	
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	EK_ZP1_W10
	
	
	
	
	
	
	
	
	
	
	
	
	2
	1
	
	
	
	
	
	

	EK_ZP1_W11
	
	
	
	
	
	1
	
	
	
	
	
	
	
	2
	
	
	
	
	
	

	EK_ZP1_W12
	
	
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	

	EK_ZP1_W13
	
	
	
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	

	EK_ZP1_W14
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_W15
	
	
	
	
	1
	
	1
	
	
	
	
	
	
	2
	
	
	
	
	1
	1

	EK_ZP1_W16
	
	
	
	
	1
	
	1
	
	
	
	
	
	
	1
	
	
	
	
	2
	1

	EK_ZP1_W17
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	2
	
	2
	2
	
	

	EK_ZP1_W18
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	1
	

	EK_ZP1_W19
	
	
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	

	EK_ZP1_W20
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_W21
	
	2
	
	
	1
	
	1
	
	
	1
	
	
	
	
	
	
	
	
	1
	

	EK_ZP1_W22
	
	
	
	
	
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	

	EK_ZP1_W23
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U01
	
	
	
	
	1
	
	
	
	
	1
	
	
	
	1
	
	
	
	
	
	

	EK_ZP1_U02
	
	
	
	
	1
	
	
	
	
	
	
	
	
	2
	
	
	
	
	
	

	EK_ZP1_U03
	
	
	
	
	2
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	

	EK_ZP1_U04
	1
	
	2
	
	
	
	
	
	2
	2
	
	
	
	1
	
	
	
	
	
	

	EK_ZP1_U05
	
	
	
	
	
	1
	1
	
	2
	1
	
	
	
	1
	
	
	
	
	
	

	EK_ZP1_U06
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	
	2
	
	
	
	

	EK_ZP1_U07
	
	
	
	
	
	2
	
	
	
	
	
	1
	
	1
	
	
	
	
	
	

	EK_ZP1_U08
	
	
	
	
	1
	1
	1
	
	2
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U09
	
	
	
	
	
	
	
	
	
	1
	
	
	
	1
	
	
	
	
	
	

	EK_ZP1_U10
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U11
	
	
	
	
	
	
	
	
	
	
	
	1
	
	1
	
	
	
	
	
	

	EK_ZP1_U12
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U13
	
	
	
	
	
	
	
	
	1
	
	
	
	
	2
	
	
	
	
	1
	

	EK_ZP1_U14
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U15
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U16
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U17
	
	
	
	
	
	
	
	
	
	
	
	
	
	1
	
	
	1
	1
	
	

	EK_ZP1_U18
	2
	
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U19
	
	
	
	
	
	
	
	
	
	
	
	
	
	2
	
	
	
	
	
	

	EK_ZP1_U20
	
	
	
	
	
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U21
	
	
	
	
	
	
	
	
	1
	
	
	
	1
	
	
	
	
	
	
	

	EK_ZP1_U22
	
	
	1
	
	
	
	2
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U23
	1
	
	
	
	
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	

	EK_ZP1_U24
	
	
	
	
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	

	EK_ZP1_U25
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U26
	
	
	1
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	EK_ZP1_U27
	1
	
	
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	

	EK_ZP1_K01
	
	
	
	
	
	
	
	
	
	1
	1
	1
	
	
	1
	
	
	
	
	

	EK_ZP1_K02
	1
	
	
	
	
	
	
	
	1
	2
	2
	1
	
	
	1
	
	
	
	
	

	EK_ZP1_K03
	
	
	
	2
	
	
	1
	
	
	
	
	
	
	
	
	1
	
	
	
	

	EK_ZP1_K04
	
	
	
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_K05
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	1
	1

	EK_ZP1_K06
	
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	

	EK_ZP1_K07
	
	
	
	
	
	
	
	
	
	
	
	
	
	2
	
	
	
	
	
	

	EK_ZP1_K08
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_K09
	
	
	
	
	
	
	
	
	
	
	
	1
	
	2
	
	
	
	
	
	

	EK_ZP1_K10
	
	
	
	2
	
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	2

	EK_ZP1_K11
	
	
	
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_K12
	
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Moduły realizowane na roku II:

Cyfra „1” oznacza realizację efekty w ramach modułu. Cyfra „2” oznacza szczególną rolę modułu w realizacji danego efektu kierunkowego.

	Symbol efektu kierunkowego
	Metodologia badań naukowych
	Podstawy ekonomii - Makroekonomia
	Podstawy socjologii
	Propedeutyka medycyny - Farmakologia
	Organizacja i zarządzanie - Prawo cywilne
	Podstawy promocji zdrowia i edukacji zdrowotnej
	Podstawy ubezpieczeń zdrowotnych i społecznych
	Ekonomia i finanse - Systemy opieki zdrowotnej w Polsce
	Podstawy nadzoru sanotarno-epidemiologicznego
	Podstawy polityki zdrowotnej i społecznej
	Organizacja i zarządzanie
	Ekonomia i finanse - Ekonomika zdrowia
	Organizacja i zarządzanie - Prawo administracyjne
	Ekonomia i finanse - Podstawy finansów publicznych
	Podstawy żywienia człowieka
	Ekonomia i finanse - Podstawy finansów przedsiębiorstw
	Organizacja i zarządzanie - Elementy techniki medycznej

	EK_ZP1_W01
	
	
	
	2
	
	1
	
	
	1
	
	
	
	
	
	1
	
	

	EK_ZP1_W02
	
	
	
	1
	
	
	
	
	1
	
	
	
	
	
	1
	
	

	EK_ZP1_W03
	
	
	
	
	
	2
	1
	
	1
	
	
	
	
	
	
	
	

	EK_ZP1_W04
	
	
	1
	
	
	2
	
	
	
	
	
	
	
	
	1
	
	

	EK_ZP1_W05
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	1
	
	

	EK_ZP1_W06
	
	
	
	
	
	1
	
	
	2
	
	
	
	
	
	2
	
	

	EK_ZP1_W07
	
	
	
	
	
	
	
	
	2
	1
	
	
	
	
	
	
	

	EK_ZP1_W08
	1
	
	1
	
	
	2
	
	
	
	2
	
	
	
	
	
	
	

	EK_ZP1_W09
	
	1
	
	
	
	
	1
	
	
	1
	2
	2
	
	2
	
	
	1

	EK_ZP1_W10
	
	
	
	
	2
	
	2
	2
	
	2
	
	
	
	1
	
	
	

	EK_ZP1_W11
	
	
	
	
	
	
	2
	2
	
	2
	2
	
	
	
	
	
	

	EK_ZP1_W12
	
	
	
	
	1
	
	2
	2
	
	1
	1
	1
	2
	1
	
	2
	1

	EK_ZP1_W13
	
	
	
	
	
	
	
	2
	
	1
	2
	2
	1
	
	
	1
	1

	EK_ZP1_W14
	
	
	1
	
	
	
	2
	
	
	1
	
	1
	
	1
	
	
	

	EK_ZP1_W15
	
	
	
	
	
	1
	
	
	
	
	
	
	
	
	1
	
	

	EK_ZP1_W16
	
	
	
	
	
	2
	
	
	
	1
	
	
	
	
	
	
	

	EK_ZP1_W17
	
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	

	EK_ZP1_W18
	
	
	2
	
	
	1
	1
	
	
	2
	1
	
	1
	
	
	1
	

	EK_ZP1_W19
	
	
	
	
	1
	
	1
	
	
	1
	1
	
	2
	1
	
	2
	

	EK_ZP1_W20
	
	
	
	1
	
	
	1
	2
	
	
	1
	1
	
	
	
	
	2

	EK_ZP1_W21
	
	
	
	
	
	1
	1
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_W22
	2
	
	
	1
	2
	
	
	
	
	
	
	
	2
	
	
	2
	

	EK_ZP1_W23
	
	
	2
	
	
	
	
	
	
	
	
	
	2
	
	
	
	

	EK_ZP1_U01
	1
	
	1
	
	
	1
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U02
	1
	
	1
	
	
	1
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U03
	
	
	2
	
	
	1
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U04
	2
	
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U05
	1
	
	
	
	
	2
	1
	1
	
	
	
	1
	
	
	
	
	

	EK_ZP1_U06
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U07
	
	1
	2
	
	
	1
	
	
	
	
	
	1
	
	
	1
	
	

	EK_ZP1_U08
	
	
	
	
	
	2
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U09
	1
	
	
	
	
	
	
	2
	
	
	
	1
	
	
	
	
	

	EK_ZP1_U10
	
	
	
	
	
	2
	1
	
	
	2
	2
	
	
	
	
	
	

	EK_ZP1_U11
	
	1
	
	
	
	
	2
	
	
	2
	2
	
	
	
	
	
	1

	EK_ZP1_U12
	
	
	
	1
	
	
	1
	1
	
	
	2
	1
	
	
	
	
	

	EK_ZP1_U13
	2
	
	
	
	
	2
	1
	
	
	2
	1
	
	
	
	
	
	1

	EK_ZP1_U14
	1
	
	2
	
	
	
	
	2
	
	1
	
	1
	
	
	
	
	

	EK_ZP1_U15
	1
	
	1
	
	
	
	
	
	
	
	
	1
	
	
	1
	
	

	EK_ZP1_U16
	
	
	
	
	
	2
	
	
	
	
	
	
	
	
	1
	
	

	EK_ZP1_U17
	1
	
	
	
	
	
	1
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U18
	1
	
	
	1
	
	
	
	2
	
	
	
	1
	
	
	1
	
	

	EK_ZP1_U19
	
	
	
	
	
	2
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U20
	
	
	
	
	
	
	1
	
	
	
	
	1
	
	1
	
	
	

	EK_ZP1_U21
	
	
	
	
	
	
	2
	2
	
	
	
	
	2
	1
	
	2
	2

	EK_ZP1_U22
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U23
	
	
	
	
	2
	
	
	
	
	
	
	
	2
	
	
	2
	1

	EK_ZP1_U24
	
	2
	
	
	
	
	1
	
	
	
	2
	2
	
	2
	
	
	

	EK_ZP1_U25
	
	
	1
	
	
	
	1
	2
	
	2
	
	
	
	1
	
	
	

	EK_ZP1_U26
	
	1
	
	1
	
	
	1
	1
	
	
	1
	2
	
	1
	
	
	

	EK_ZP1_U27
	1
	
	
	
	
	1
	
	
	1
	
	1
	1
	
	
	
	
	1

	EK_ZP1_K01
	
	1
	
	
	
	
	
	
	
	
	1
	1
	
	
	1
	
	

	EK_ZP1_K02
	2
	1
	
	1
	
	
	
	
	
	
	2
	2
	
	
	1
	
	

	EK_ZP1_K03
	
	
	2
	
	
	
	1
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_K04
	
	
	1
	
	
	
	
	2
	
	
	
	
	
	
	1
	
	

	EK_ZP1_K05
	
	
	
	
	2
	1
	
	1
	
	
	
	
	
	
	
	
	

	EK_ZP1_K06
	1
	1
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_K07
	1
	
	
	1
	
	2
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_K08
	1
	
	
	
	
	2
	1
	
	
	1
	2
	
	
	
	
	
	

	EK_ZP1_K09
	2
	1
	
	
	
	
	
	2
	
	2
	
	
	
	
	
	
	

	EK_ZP1_K10
	
	
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_K11
	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	
	1

	EK_ZP1_K12
	
	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Moduły realizowane na roku III:

Cyfra „1” oznacza realizację efekty w ramach modułu. Cyfra „2” oznacza szczególną rolę modułu w realizacji danego efektu kierunkowego.

	Symbol efektu
	Komunikacja z pacjentem
	Technologie informacyjne - Zasoby i systemy informacyjne w ochronie zdrowia
	Propedeutyka medycyny - Mikrobiologia
	Propedeutyka medycyny - Profilaktyka onkologiczna
	Propedeutyka medycyny-Psychoonkologia
	Ekonomia i finanse - Farmakoekonomika
	Podstawy zdrowia środowiskowego - Toksykologia
	Organizacja i zarządzanie - Zarządzanie jakością
	Podstawy ubezpieczeń zdrowotnych i społecznych - Orzecznictwo medyczne
	Podstawy żywienia człowieka - Choroby dietozależne
	Podstawy promocji zdrowia i edukacji zdrowotnej - Analiza potrzeb zdrowotnych
	Ekonomia i finanse - Systemy opieki zdrowotnej na świecie
	Ekonomia i finanse - Fundusze unijne
	Problemy zdrowia w skali międzynarodowej
	Podstawy zdrowia środowiskowego - Biometrologia
	Podstawy promocji i edukacji zdrowotnej - Psychologia uzależnień
	Podstawy promocji i edukacji zdrowotnej - Patologie społeczne
	Podstawy pedagogiki
	Organizacja i zarządzanie - Prawo medyczne
	Przygotowanie do egzaminu dyplomowego

	EK_ZP1_W01
	
	
	2
	1
	1
	
	1
	
	
	1
	1
	
	
	
	1
	1
	
	
	
	

	EK_ZP1_W02
	
	
	2
	1
	1
	
	1
	
	
	2
	1
	
	
	
	1
	1
	
	
	
	

	EK_ZP1_W03
	
	
	
	1
	
	
	
	
	
	
	2
	
	
	1
	
	
	
	
	
	

	EK_ZP1_W04
	
	
	
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	
	

	EK_ZP1_W05
	1
	
	
	
	1
	
	
	
	
	1
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_W06
	
	
	1
	2
	
	
	
	
	
	1
	2
	
	
	
	
	
	
	
	
	

	EK_ZP1_W07
	
	2
	
	1
	
	
	
	
	1
	
	2
	
	
	
	
	
	
	
	
	

	EK_ZP1_W08
	
	
	
	1
	
	
	
	1
	
	
	2
	
	
	
	
	
	
	
	
	

	EK_ZP1_W09
	
	
	
	
	
	2
	
	2
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_W10
	
	
	
	
	
	1
	
	
	1
	
	1
	
	
	
	
	
	
	
	
	

	EK_ZP1_W11
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_W12
	
	
	
	
	
	1
	
	
	1
	
	
	1
	
	
	
	
	
	
	2
	

	EK_ZP1_W13
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_W14
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_W15
	1
	
	
	2
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_W16
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_W17
	
	
	1
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_W18
	
	
	
	1
	
	
	
	
	2
	
	
	
	
	
	
	1
	2
	
	
	

	EK_ZP1_W19
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_W20
	
	2
	
	
	
	1
	
	1
	
	
	2
	
	
	
	
	
	
	
	
	

	EK_ZP1_W21
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	1
	
	
	
	
	

	EK_ZP1_W22
	
	1
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	1
	2

	EK_ZP1_W23
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	1
	2
	1
	2
	

	EK_ZP1_U01
	2
	
	
	
	
	
	
	2
	
	
	2
	
	
	
	
	
	
	
	
	

	EK_ZP1_U02
	2
	
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	
	

	EK_ZP1_U03
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U04
	
	1
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U05
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	
	

	EK_ZP1_U06
	
	
	2
	
	
	
	2
	1
	2
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U07
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U08
	
	
	
	1
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U09
	
	1
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U10
	
	
	
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	
	

	EK_ZP1_U11
	
	
	
	
	
	2
	
	2
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U12
	
	
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U13
	1
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	2

	EK_ZP1_U14
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U15
	
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U16
	
	1
	
	2
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	
	

	EK_ZP1_U17
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	2
	
	

	EK_ZP1_U18
	
	2
	
	
	
	1
	
	1
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U19
	
	
	
	2
	
	
	
	
	
	
	
	
	
	
	
	
	2
	1
	
	

	EK_ZP1_U20
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U21
	
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U22
	
	2
	
	1
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U23
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U24
	
	
	
	
	
	1
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U25
	
	
	
	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	

	EK_ZP1_U26
	
	
	
	
	
	2
	
	1
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_U27
	1
	2
	
	
	
	
	
	
	
	
	
	2
	1
	1
	
	
	
	
	
	1

	EK_ZP1_K01
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_K02
	
	
	
	
	
	1
	1
	
	1
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_K03
	
	
	
	1
	
	
	
	
	
	
	
	
	1
	
	
	
	
	
	
	

	EK_ZP1_K04
	2
	
	
	
	2
	
	
	
	1
	
	
	
	
	1
	
	1
	1
	1
	
	

	EK_ZP1_K05
	
	
	
	
	
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	

	EK_ZP1_K06
	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	
	
	
	
	

	EK_ZP1_K07
	1
	
	
	1
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	
	1

	EK_ZP1_K08
	
	
	
	
	
	
	
	2
	
	
	
	
	1
	
	
	
	
	
	
	1

	EK_ZP1_K09
	
	1
	
	
	
	
	
	
	
	
	1
	1
	
	
	
	
	
	
	
	2

	EK_ZP1_K10
	2
	
	
	
	
	
	
	
	
	
	
	2
	1
	2
	
	
	1
	
	
	

	EK_ZP1_K11
	2
	
	
	
	
	
	
	
	
	
	
	1
	
	1
	
	
	
	1
	
	1

	EK_ZP1_K12
	
	
	
	1
	
	
	
	1
	1
	
	
	
	
	
	
	2
	1
	2
	
	

Program studiów

Opis poszczególnych modułów kształcenia

Język obcy – francuski, niemiecki lub rosyjski

Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Studium Języków Obcych

Kierownik: mgr Joanna Ciecierska

	Nazwa przedmiotu
	Język obcy w zdrowiu publicznym

	Język wykładowy

	W zależności od dokonanego wyboru: język francuski, język niemiecki lub język rosyjski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	I

	Semestr
	zimowy i letni

	Liczba punktów ECTS

	1

	Imiona i nazwiska wykładowców
	mgr Iwona Wołoszczenko (język rosyjski), mgr Barbara Tryuk-Czapska (język francuski), mgr Mariola Strzelak (język niemiecki)

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Znajomość wybranego języka obcego w zakresie kursu szkoły średniej, potwierdzona oceną na świadectwie maturalnym, świadectwie ukończenia szkoły średniej lub certyfikatem

Informacje szczegółowe

Cele przedmiotu

	C1
	Opanowanie wybranego języka obcego na poziomie biegłości B1 Europejskiego Systemu Opisy Kształcenia Językowego Rady Europy

	C2
	Posługiwanie się wybranym językiem obcym w zakresie zdrowia publicznego, z rozróżnieniem języka tekstów zawodowych i języka komunikacji z innymi pracownikami opieki zdrowotnej

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	EK1
	W wybranym języku obcym posługuje się nazwami najczęściej występujących zaburzeń i jednostek chorobowych
	C1, C2

	EK2
	W wybranym języku obcym opisuje strukturę szpitala (nazwy oddziałów szpitalnych i ich części oraz innych jednostek specjalistycznych)
	C1, C2

	EK3
	W wybranym języku obcym posługuje się podstawową terminologią z zakresu epidemiologii, chorób zakaźnych i zawodowych
	C1, C2

	EK4
	W wybranym języku obcym posługuje się podstawową terminologią, pozwalającą określić zawody medyczne i paramedyczne
	C1, C2

	UMIEJĘTNOŚCI:
	Korzysta z tekstów zawodowych i druków informacyjnych w wybranym języku obcym
	

	
	W wybranym języku obcym definiuje podstawowe pojęcia związane ze zdrowiem i stylem życia
	M1-W10

	
	W wybranym języku obcym opracowuje i przedstawia plakat/prezentację ekranową na tematy związane ze zdrowiem publicznym
	

	KOMPETENCJE SPOŁECZNE
	
	

	
	Potrafi nawiązać kontakt z pracownikami opieki zdrowotnej
	

	
	Posiada świadomość własnych ograniczeń i umiejętność stałego dokształcania się w zakresie języka obcego
	

Treści programowe

	Treści programowe
	Tytuł ćwiczeń
	Odniesienie do efektów kształcenia

	 TP1

 TP2

 TP3

 TP4

 TP5
	Epidemiologia i choroby zakaźne

Profilaktyka chorób zakaźnych i uzależnień

Klasyfikacja chorób - choroby zawodowe

Zawody medyczne I paramedyczne

Organizacja szpitala i oddziału szpitalnego – inne placówki służby zdrowia

Zdrowy styl życia

Wpływ czynników środowiskowych na stan zdrowia

Szczepienia ochronne – kalendarz szczepień

Ochrona zdrowia i opieka medyczna w Polsce i w krajach danego obszaru językowego

Aktualne artykuły i programy video o tematyce medycznej.

Opracowanie i prezentacja plakatu edukacyjnego o tematyce zdrowia publicznego

	 EK3

 EK3

 EK1

 EK3

 EK4

 EK2

 EK1

 EK3

Ek1,Ek2,EK3.EK4

EK1,EK2,EK3,EK4

TEMATY DO OPRACOWANIA PRZEZ STUDENTÓW

Współczesna rola zdrowia publicznego.

Zdrowie publiczne w krajach rozwiniętych i rozwijających się.

Rozpoznawanie i zapobieganie chorobom cywilizacyjnym.

Planowana forma zajęć:

Ćwiczenia

Metody dydaktyczne

Podające: wprowadzenie i komentarz lektora, wprowadzanie nowego słownictwa

Praktyczne: ćwiczenia gramatyczne, leksykalne, utrwalające i komunikacyjne ; prezentacje tematów związanych ze specjalizacją „zdrowie publiczne”

Problemowe: analiza tekstów pisanych oraz nagrań audio i video, dyskusja, prezentacje tematyki związanej ze zdrowiem publicznym

Tryb oceniania

Ocenianie formujące: systematyczny i aktywny udział w 15 zajęciach lektoratowych w semestrze, pozwalający na ocenę postępów studentów przez lektora, sprawdzanie samodzielnie opracowanych zadań w formie prezentacji.

Ocenianie podsumowujące: pisemne sprawdziany końcowe w semestrze zimowym i letnim (testy otwarte, zamknięte, testy krótkiej odpowiedzi), zadania tłumaczeniowe; przygotowanie i omówienie plakatu lub prezentacja ekranowa tematu z zakresu zdrowia publicznego.

Oceny w skali numerycznej i słownej obowiązującej w Warszawskim Uniwersytecie Medycznym

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	60
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS (1 pkt ECTS = 30 godzin pracy studenta):
	2
	godzin

Lista lektur zalecanych

Język francuski

Le Français de l’entreprise, M.Danilo, B.Tauzin, CLE International, 1994

santé-médecine.com, F.Mourlhon, J.Tolas. CLE International. 2004

Bieżące publikacje WHO. UE i innych organizacji i instytucji

Materiały prasowe i Internetowe

Język niemiecki

Kommunikation In sozialen und medizinischen Berufen, Goethe-Institut, Fraus, Cornelsen 2005

Nowe repetytorium z gramatyki j. niemieckiego, PWN 1998

Medycyna – Język niemiecki. Ćwiczenia i słownictwo specjalistyczne, M.Ganczar, B.Rogowska, Hueber Polska 2007

Materiały prasowe

Język rosyjski

M.Bazyluk, T.Polowczyk Posobije po russkomu jazyku dla dielowych ludiej Akademia Ekonomiczna w Poznaniu 1999

R.Pancewicz R .Szadyko Russkij jazyk w biznesie. Skrypt SGH

Bieżące publikacje WHO, UE i innych organizacji i instytucji.

Materiały prasowe i internetowe

Język obcy – angielski w zdrowiu publicznym

I. Informacje ogólne

	Jednostka organizacyjna
	Zakład : Studium Języków Obcych
Kierownik: mgr Joanna Ciecierska

	Nazwa przedmiotu
	Język angielski w zakresie zdrowia publicznego

	Język wykładowy

	Angielski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	II i III

	Semestr
	zimowy i letni

	Liczba punktów ECTS

	4

	Imiona i nazwiska wykładowców
	mgr Katarzyna Kurczak, mgr Anna Lindner-Staroń, mgr Urszula Swoboda-Rydz, mgr Marzena Czubak, mgr Zofia Patoka

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Znajomość wybranego języka obcego na poziomie B1 Europejskiego Systemu Opisu Kształcenia Językowego Rady Europy, potwierdzona oceną na świadectwie maturalnym

II. Informacje szczegółowe
Cele przedmiotu

	C1
	Opanowanie języka angielskiego na poziomie biegłości B2 Europejskiego Systemu Opisu Kształcenia Językowego Rady Europy

	C2
	Posługiwanie się językiem angielskim w zakresie zdrowia publicznego, w tym nabycie umiejętności rozumienia oraz tworzenia pisanych i mówionych tekstów specjalistycznych oraz komunikacji w środowisku zawodowym

	C3
	Opanowanie słownictwa w zakresie podstawowych dziedzin i problemów zdrowia publicznego

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	EK1
	opisuje zjawiska z zakresu epidemiologii, prewencji, struktury służby zdrowia, szeroko rozumianej problematyki zdrowia publicznego
	C1, C2, C3

	EK2
	rozpoznaje zasady pisania sprawozdań i korespondencji w zakresie pracy zawodowej oraz zwroty charakterystyczne dla tych form komunikacji
	C1, C2, C3

	EK3
	rozpoznaje zasady robienia prezentacji i zwroty dlań charakterystyczne
	C1, C2, C3

	EK4
	rozpoznaje zasady prowadzenia spotkań i niezbędne słownictwo
	C1, C2, C3

	UMIEJĘTNOŚCI
	
	

	EK5
	potrafi korzystać z piśmiennictwa w języku angielskim, rozumie teksty o tematyce zawodowej, w tym teksty z zakresu epidemiologii, materiały informacyjne, korespondencję, sprawozdania
	C1, C2, C3

	EK6
	potrafi samodzielnie tworzyć kwestionariusze, sprawozdania i pisma oficjalne
	C1, C2, C3

	EK7
	potrafi przygotowywać i wygłaszać prezentacje
	C1, C2, C3

	EK8
	potrafi prowadzić i brać udział w zebraniach
	C1, C2, C3

	KOMPETENCJE SPOŁECZNE
	
	

	EK9
	potrafi nawiązać kontakt ustny i pisemny ze środowiskiem zawodowym w celu uzyskania bądź przekazania informacji
	C1, C2, C3

	EK10
	potrafi inicjować i brać udział w dyskusji
	C1, C2, C3

Treści programowe

	Treści programowe
	Tytuł ćwiczeń
	Odniesienie do efektów kształcenia

	TP1
	Podstawowa terminologia z zakresu epidemiologii. Interpretacja wykresów i danych statystycznych.
	EK1, EK2, EK5, EK9, EK10

	TP2
	Podstawowa terminologia z zakresu nauk medycznych – specjalności, specjaliści, rodzaje chorób
	EK1, EK2, EK9, EK10

	TP3
	Organizacja systemu opieki zdrowotnej – szpital, oddziały, wyposażenie, pracownicy
	EK1, EK6,

	TP4
	Język sprawozdań
	EK2, EK4, EK9

	TP5
	Ocena potrzeb bieżących i przyszłych społeczeństwa w zakresie opieki zdrowotnej
	EK2, EK3, EK5, EK7, EK9, EK10

	TP6
	Czynniki warunkujące stan zdrowia, ich ocena i znaczenie z punktu widzenia zdrowia publicznego
	EK2, EK3, EK4, EK5, EK7, EK9, EK10

	TP7
	Sposób życia a stan zdrowia
	EK2, EK3, EK4, EK5, EK6, EK7, EK9, EK10

	TP8
	Nadwaga i otyłość jako problemy zdrowotne i ekonomiczne
	EK2, EK3, EK4, EK5, EK6, EK7, EK9, EK10

	TP9
	Ankiety, ich zastosowanie, tworzenie i interpretacja.
	EK2, EK3, EK4, EK5, EK6, EK7, EK9, EK10

	TP10
	Problemy zdrowotne związane z obecnością technologii w życiu społeczeństwa
	EK2, EK3, EK4, EK5, EK6, EK7, EK9, EK10

	TP11
	Promocja zdrowego trybu życia, odżywiania oraz ruchu.
	EK2, EK3, EK4, EK5, EK6, EK7, EK9, EK10

	TP12
	Stan zdrowia ludności wiejskiej i miejskiej
	EK2, EK3, EK4, EK5, EK6, EK7, EK9, EK10

	TP13
	Język prezentacji i prezentacje w dziedzinie zdrowia publicznego
	EK3, EK4, EK5, EK6, EK7, EK9, EK10

	TP14
	Higiena, warunki sanitarne a występowanie chorób zakaźnych
	EK2, EK3, EK4, EK5, EK6, EK7, EK9, EK10

	TP15
	Dostęp do i odpłatność za badania laboratoryjne
	EK2, EK3, EK4, EK5, EK6, EK7, EK9, EK10

	TP16
	Badania przesiewowe, ich zastosowanie i znaczenie
	EK2, EK3, EK4, EK5, EK6, EK7, EK9, EK10

	TP17
	Walka z rakiem
	EK2, EK3, EK4, EK5, EK6, EK7, EK9, EK10

	TP18
	Pisma i korespondencja w zakresie zdrowia publicznego
	EK3, EK4, EK5, EK6, EK7, EK9, EK10

	TP19
	Leki i ich dostępność
	EK2, EK3, EK4, EK5, EK6, EK7, EK9, EK10

	TP20
	Sprawozdawczość i wymiana informacji w służbie zdrowia
	EK2, EK3, EK4, EK5, EK6, EK7, EK9, EK10

	TP21
	Szczepienia i prewencja
	EK2, EK3, EK4, EK5, EK6, EK7, EK9, EK10

	TP 22
	Język spotkań służbowych
	EK2, EK3, EK4, EK5, EK6, EK7, EK8, EK9, EK10

	TP23
	Przemoc w rodzinie
	E EK2, K3, EK4, EK5, EK6, EK7, EK8, EK9, EK10

	TP24
	Finansowanie leczenia ofiar wypadków drogowych – ubezpieczenia ii ich zakres
	EK2, EK3, EK4, EK5, EK6, EK7, EK8, EK9, EK10

	TP25
	Usprawnienia w organizacji służby zdrowia
	EK2, EK3, EK4, EK5, EK6, EK7, EK8 EK9, EK10

	
	Kształcenie bez nauczyciela akademickiego

Tematy do opracowania przez studentów (30 godzin)
	

	TP26
	Przygotowanie programu konferencji poświęconej wybranemu zagadnieniu z zakresu zdrowia publicznego
	EK1-10

	TP27
	Przygotowanie programu działań związanych z promocją zdrowia, dotyczącego konkretnego problemu, skierowanego do określonej społeczności
	EK1-10

	TP 28
	Przygotowanie ankiety z zakresu problematyki ochrony zdrowia
	EK 5

	TP29
	Przygotowanie sprawozdania dotyczącego wybranego zagadnienia z zakresu zdrowia publicznego
	EK2, EK 6

	TP30
	Przygotowanie ustnej wypowiedzi informującej o zmianach w systemie opieki medycznej, odpowiadającej na krytykę, zwracającej uwagę na nowinki w opiece medycznej (nowe formy opieki, leki, metody)
	EL1, EK 3, EK 4, EK5, EK 7, EK 8, EK9, EK10

Metody dydaktyczne

ćwiczenia z wykorzystaniem materiałów tradycyjnych i multimedialnych

Podające: wprowadzenie i komentarz lektora, wprowadzanie nowego słownictwa

Praktyczne: ćwiczenia gramatyczne ,leksykalne i komunikacyjne, symulacje; prezentacje tematów związanych ze dziedziną zdrowia publicznego

Problemowe: analiza tekstów pisanych oraz nagrań audio i video, dyskusja, symulacja, prezentacja zagadnień kluczowych dla zdrowia publicznego,

Tryb oceniania

Ocenianie formułujące: systematyczny i aktywny udział w 15 2-godzinnych ćwiczeniach w semestrze pozwalający na ocenę postępów studentów przez lektora, sprawdzanie samodzielnie opracowanych zadań w formie pisemnej, ustnej oraz w formie prezentacji ekranowych

Ocenianie podsumowujące: pisemne sprawdziany końcowe w semestrze zimowym i letnim (testy otwarte, zamknięte, testy krótkiej odpowiedzi), zadania tłumaczeniowe; przygotowanie i omówienie plakatu lub prezentacja ekranowa tematu z zakresu zdrowia publicznego.

Oceny w skali numerycznej i słownej obowiązującej w Warszawskim Uniwersytecie Medycznym

Egzamin końcowy po 4 semestrach:
- plakat lub prezentacja ekranowa, spełniająca kryteria poprawności językowej (odpowiedni dobór słownictwa, w tym terminologii specjalistycznej, poprawna wymowa i konstrukcje gramatyczne) oraz prawidłowej prezentacji, nie odczytywanie tekstu prezentacji, ale jej wypowiadanie, umiejętność odpowiedzi na dodatkowe pytania dotyczące tematyki prezentacji

- odpowiedzi ustne na wylosowane pytania z materiału 4 semestrów, spełniające kryteria poprawności merytorycznej i językowej (odpowiedni dobór słownictwa, w tym terminologii specjalistycznej, poprawna wymowa i konstrukcje gramatyczne)

Oceny w skali numerycznej i słownej obowiązującej w Warszawskim Uniwersytecie Medycznym

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe (ćwiczenia)
	120
	godzin

	Przewidywana praca własna studenta
	30
	godzin

	Sumaryczna liczba punktów ECTS (1 pkt ECTS = 30 godzin pracy studenta):
	4
	

Literatura podstawowa

 Patoka Z.M., English for Public Health, Wydawnictwa Lekarskie PZWL, Warszawa 2008
Wychowanie fizyczne
Przedmiot realizowany w wymiarze 30 godzin na I, II, III roku.

Liczba punktów ECTS - 3.

Treści uzupełniające program obowiązkowy
1. Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

Kierownik: prof. dr hab. Bolesław Samoliński

	Nazwa przedmiotu
	Treści uzupełniające program obowiązkowy

	Język wykładowy

	J. polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	I, II, III

	Semestr
	letni

	Liczba punktów ECTS

	3

	Imiona i nazwiska wykładowców
	Prowadzący ustalani indywidulanie – wykłady na zaproszenie.

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	-

2. Informacje szczegółowe

Cele przedmiotu

	C1
	Przybliżenie studentom obszarów życia społecznego, politycznego, gospodarczego, kulturalnego, które mają wpływ na zdrowie publiczne

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA, UMIĘJĘTNOŚCI, KOMPETENCJE SPOŁECZNE

	EK1
	Student definiuje wpływ różnych dziedzin życia społecznego, polityki, ekonomii i kultury na zdrowie publiczne
	C1

Zajęcia mają na celu przybliżenie studentom obszarów życia społecznego, politycznego, gospodarczego, kulturalnego, które mają wpływ na zdrowie publiczne. Efektem tego działania ma być poszerzenie horyzontów myślowych studentów oraz pokazanie zdrowia publicznego z różnych perspektyw. W trakcie nauczania, dzięki szerokiemu zakresowi zagadnień, prezentowana jest interdyscyplinarność w podejściu do problemów zdrowotnych społeczeństwa. Zajęcia prowadzone są przez specjalistów z poszczególnych dziedzin.

Treści programowe

Tematyka zajęć ulega zmianie i jest dostosowywana do aktualnych trendów w obszarze zdrowia publicznego.

Metody dydaktyczne

Omawianie zagadnień teoretycznych, prezentacja multimedialna, omawianie przypadków, dyskusja dydaktyczna.

Tryb oceniania

Zaliczenie na podstawie aktywności studentów w trakcie zajęć.

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	15 w każdym roku
	godzin

	Sumaryczna liczba punktów ECTS (1 pkt ECTS = 30 godzin pracy studenta):
	1 w każdym roku (łącznie 3)
	godzin

Technologie informacyjne – Informatyka
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

Kierownik; prof. dr hab. B. Samoliński

	Nazwa przedmiotu
	Technologie informacyjne - Informatyka

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I

	Rok studiów
	I

	Semestr
	Zimowy

	Liczba punktów ECTS

	1

	Imiona i nazwiska wykładowców
	

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Podstawowa wiedza na temat pakietu Microsoft Office

 Informacje szczegółowe

Cele przedmiotu

	C1
	Zapoznanie z system informatycznym na uczelni

	C2
	Przygotowanie studenta do podstawowej obsługi pakietu Microsoft Office – Word i Power Point

	C3
	Przygotowanie studenta do podstawowej obsługi pakietu Microsoft Office – Excel

	C4
	Pokazanie zastosowania elektronicznej bibliotecznej bazy danych

	C5
	Utrwalenie informacji na temat systemu informatycznego uczelni, elektronicznej bazy danych oraz pakietu Microsoft Office

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA

EK1
	Student zna i potrafi korzystać z systemu informatycznego na uczelni.
	C1,C5

	EK2
	Tworzy prostą prezentację przy pomocy programu Microsoft Office
	C2,C3

	EK3
	Wykonuje podstawowe działania matematyczne wykonywane w Excelu
	C3

	EK4
	Znajduje wybrana literaturę i wykorzystać elektroniczną uczelnianą bazę biblioteczną
	C4,C5

	UMIEJĘTNOŚCI

EK5
	Wykorzystuje programy pakietu Microsoft Office: Word i Power Point do stworzenia prezentacji multimedialnej
	C2

	EK6
	Przeprowadza podstawowe działania matematyczne w programie Excel
	C3

	EK7
	Porusza się sprawnie po systemie informatycznym uczelni, korzysta z uczelnianej skrzynki mailowej itp.
	C1

	EK8
	Loguje się do elektronicznej bibliotecznej bazy danych uczelni i odnajduje interesujące go materiały.
	C4,c5

	KOMPETENCJE SPOŁECZNE

EK9
	Potrafi prawidłowo przygotowywać prezentację multimedialną.
	C1, C2, C3, C4, C5

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	ĆWICZENIA
	
	

	TP1
	Podstawowe informacje o komputerze, systemie informatyczny na uczelni oraz dostępnym koncie studenckim
	EK1, EK9, EK7

	TP2
	Podstawowa obsługa pakietu Microsoft Office – Word i Power Point
	EK2, EK5

	TP3
	Podstawowa obsługa pakietu Microsoft Office – Excel
	EK3, EK6

	TP4
	Elektroniczne biblioteczne bazy danych
	EK9, EK8, EK4

	TP5
	Podsumowanie informacji na temat systemu informatycznego uczelni, elektronicznej bazy danych oraz pakietu Microsoft Office oraz test sprawdzający
	EK7 EK1

Planowane formy zajęć
Ćwiczenia praktyczne.
Metody dydaktyczne

· Prezentacja multimedialna

· Symulacja z użyciem programu komputerowego

· Problemowe – analiza przypadku.
Tryb oceniania

Test sprawdzający

Ocena końcowa na podstawie wyniku zaliczenia pisemnego według wzoru:

	Procent zdobytych punktów
	Ocena

	51-60
	3

	61-70
	3,5

	71-80
	4

	81-90
	4,5

	91-100
	5

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe
	5
	godzin

	Przewidywana praca własna studenta
	0
	godzin

	Sumaryczna liczba punktów ECTS (1 pkt ECTS = 30 godzin pracy studenta):
	1
	

Lista lektur zalecanych

1. Węglarz Waldemar, Żarowska-Mazur Alicja, „Excel 2010. Praktyczny Kurs” marzec 2012, Wydawnictwo Naukowe PWN.
2. Informator IT dla studentów WUM 2011/2012.
Bezpieczeństwo i higiena pracy
Informacje ogólne

	Jednostka organizacyjna
	Zakład Medycyny Zapobiegawczej i Higieny

Kierownik: prof. dr hab. med. Longina Kłosiewicz-Latoszek

	Nazwa modułu
	Bezpieczeństwo i higiena pracy

	Język wykładowy

	Polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy: Przedmiot realizowany jest w ramach Rozporządzenia MNiSzW z dnia 5 lipca 2007 roku, w sprawie bezpieczeństwa i higieny pracy w uczelniach (Dz.U. nr 128, poz. 897)

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	I

	Semestr
	Zimowy

	Liczba punktów ECTS

	0

	Koordynator modułu
	Dr inż. Irena Kosińska

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Podstawowa wiedza z zakresu nauk przyrodniczych

Informacje szczegółowe

Cele przedmiotu

	C1
	Zapoznanie studentów z wybranymi zagadnieniami prawnymi dotyczącymi problematyki bezpieczeństwa i higieny pracy w trakcie studiów w Warszawskim Uniwersytecie Medycznym, uczelni o profilu medycznym w tym ubezpieczenia OC i NNW.

	C2
	Zapoznanie studentów z informacjami odnośnie zagrożeń dla życia i zdrowia oraz ochronie przed nimi, w trakcie studiów w Warszawskim Uniwersytecie Medycznym (laboratoria, obiekty ochrony zdrowia w tym gabinety zabiegowe, sale operacyjne, sale sekcyjne). Postępowanie przy wdrażaniu procedury poekspozycyjnej

	C3
	Przekazanie wiedzy odnośnie postepowania w przypadku wystąpienia zagrożeń dla życia i zdrowia, w tym zasadami udzielania pierwszej pomocy przedmedycznej. Postępowanie w razie wypadków i w sytuacjach zagrożeń (pożar, wybuch, awaria, zagrożenie terrorystyczne, powódź itp.). zasady ewakuacji z budynków

	C4
	Zapoznanie studentów z zasadami bezpieczeństwa pożarowego w Warszawskim Uniwersytecie Medycznym

	C5
	Zapoznanie studentów z zasadami ergonomii, ze szczególnym uwzględnieniem stanowiska komputerowego

	C6
	Zapoznanie studentów z zasadami prawidłowego oświetlenia stanowisk nauki/pracy

	C7
	Zapoznanie studentów z możliwościami pozyskiwania informacji z baz danych traktujących o bezpieczeństwie i higienie pracy (WHO, CIOP, MOP)

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:

	K_W1
	Zna i rozumie mechanizmy prowadzące do nagłych zagrożeń życia lub zdrowia na stanowisku nauki/pracy i potrafi pozyskiwać informacje w tej dziedzinie

	C2, C3, C4, C7

	K_W2
	Rozróżnia cel ubezpieczenia OC i NNW.
	C1

	K_W3
	Rozróżnia konieczność wprowadzenia procedury poekspozycyjnej w sytuacjach zagrożenia.
	C2

	K_W4
	Rozróżnia zagrożenia na stanowisku nauki.
	C2, C3, C4, C5, C6

	UMIEJĘTNOŚCI:

	K_U1
	Zna zasady dekontaminacji

	C2

	K_U2
	Zna zasady postępowania w zdarzeniach mnogich, masowych i katastrofach, pożarach
	C3

	K_U3
	Zna główne drogi przenoszenia zakażeń i prewencji
	C2

	K_U4
	Zna czynniki ryzyka zdrowotnego i zagrożenia życia , a w szczególności czynniki biologiczne
	C2

	K_U5
	Potrafi ocenić stan świadomości poszkodowanego
	C3

	K_U6
	Posiada umiejętność ułożenia pacjenta w pozycji właściwej do rodzaju schorzenia lub odniesionych obrażeń ciała
	C3

	K_U7
	Posiada umiejętność działania warunkach stresu lub niepewności
	C2, C3

	K_U8
	Potrafi udzielić pierwszej pomocy przedlekarskiej.
	C3

	K_U9
	Posiada umiejętność właściwej ewakuacji z budynków w czasie zagrożenia
	C3

	K_U10
	Potrafi wskazać nieprawidłowości przy wyposażeniu stanowiska komputerowego i oświetlenia stanowisk/pomieszczeń nauki/pracy
	C5, C6

	KOMPETENCJE SPOŁECZNE

	K_K1
	Wdraża procedurę poekspozycyjną w przypadku narażenia na zakażenia przenoszone drogą naruszenia ciągłości tkanek
	C2

	K_K2
	Stosuje środki ochrony osobistej (odzież ochronną) w sytuacjach wymagających takiego postępowania
	C2

	K_K3
	Sumiennie, z zachowaniem aseptyki uczestniczy w praktykach zawodowych
	C1, C2,

	K_K4
	W sytuacjach zagrożenia przejawia odpowiedzialność za bezpieczeństwo własne i współuczestniczących w zdarzeniu, w tym powierzone mienie
	C3, C4

	K_K5
	Przygotowuje się sumiennie do zajęć.
	C2

	K_K6
	Stosuje się do instrukcji obowiązujących na zajęciach (stanowiska pracy/nauki)
	C2

	K_K7
	Samodzielnie poszukuje źródeł wiedzy i ją doskonali
	C1, C2, C3, C4

	K_K8
	Posiada zapotrzebowanie na wiedzę z zakresu higieny
	C2

	K_K9
	Współpracuje w zespole interdyscyplinarnym, efektywnie komunikuje się w grupie, zapewnia dobry przepływ informacji

	C3

	K_K10
	Dba o wizerunek własnego zespołu, solidaryzuje się w sytuacjach kryzysowych

	C3

Treści programowe

	Treści programowe

	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY
	
	

	TP1
	Regulacje prawne z zakresu ochrony pracy (prawa i obowiązki studentów w zakresie bezpieczeństwa i higieny pracy).
	K_W2, K_K2, K_K5, K_K6

	TP2
	Zagrożenia zdrowia studentów na stanowiskach nauki/pracy w trakcie studiów (fizyczne, chemiczne i biologiczne) i ochrona przed zagrożeniami. Procedura poekspozycyjna w narażeniu na HIV, HBV, HCV.
	K_W1, K_W3, K_W4, K_U1, K_U3, K_U4, K_U7, K_K1, K_K2, K_K3, K_K8

	TP3
	Postępowanie w razie wypadków i w sytuacjach zagrożeń (pożar, wybuch, awaria, zagrożenie terrorystyczne, powódź itp.). Zasady ewakuacji z budynków.
	K_W3, K_U2, K_U9, K_K4, K_K9

	TP4
	Zasady udzielania pomocy przedlekarskiej.
	K_U5, KU6, K_U8, K_K9, K_K10

	TP5
	Zasady ergonomii na stanowiskach pracy (stanowisko komputerowe). Oświetlenie.
	K_W4, KU10

	Kształcenie bez nauczyciela akademickiego

	TP6
	Praca z bazami danych odnośnie bezpieczeństwa i higieny pracy w trakcie nauki (CIOP, WHO, Międzynarodowa Organizacja Pracy)
	KU10, K_K7

Planowane formy zajęć
Metody dydaktyczne

· Podające: prezentacja multimedialna i prezentacja ustna

· Praktyczne : udzielanie pierwszej pomocy przedmedycznej – pokaz multimedialny

· Problemowe: analiza przypadków

Tryb oceniania

· Ocenianie formujące: ankieta badająca stan wiedzy studenta na temat BHP i zasad higieny w uczelni medycznej (przed rozpoczęciem szkolenia)

· Ocenianie podsumowujące: test zaliczeniowy (pytania jednokrotnego wyboru i pytania otwarte).
Obciążenia pracą studenta

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe (wykłady)
	4
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS
	0
	

Lista lektur zalecanych:

1. Marcinkowski J.(red.): Higiena, profilaktyka i organizacja w zawodach medycznych, PZWL, Warszawa, 2004

2. Rączkowski B.: BHP w profilaktyce, poradnik, ODDK, Gdańsk, 2006

3. Kodeks pracy. Praca zbiorowa, wyd. LexisNexis,Warszawa 2009

4. Kłosiewicz-Latoszek L., Kirschner H., Środowiskowe czynniki zdrowia w zarysie, wyd. AM Warszawa, 2008

5. „Bezpieczeństwo Pracy – Nauka i Praktyka”, Wydawnictwo CIOP, Warszawa (wybrane numery,)

Metody matematyczne w Zdrowiu publicznym
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Biofizyki i Fizjologii Człowieka WNoZ.

Kierownik: Prof. dr hab. Jacek Przybylski

	Nazwa przedmiotu
	Metody matematyczne w zdrowiu publicznym

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	I

	Semestr
	Zimowy

	Liczba punktów ECTS

	1

	Imiona i nazwiska wykładowców
	dr n. fiz. Maria Sobol
lek. Przemysław Kwasiborski

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Opanowanie materiału wymaganego na egzaminie maturalnym z matematyki.

 Informacje szczegółowe

	Cele przedmiotu

C1
	Zapoznanie studentów z podstawami matematyki wyższej, definicją funkcji, teorią granic, podstawami różniczkowania i całkowania.

	C2
	Zapoznanie studentów z podstawami statystyki matematycznej.

	C3
	Praktyczne zastosowanie nabytej wiedzy do rozwiązywania prostych zadań.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	EK1
	Opisuje własności funkcji liniowej, kwadratowej, wykładniczej, logarytmicznej i funkcji trygonometrycznych.
	C1

	EK2
	Przedstawi definicję granicy ciągu i szeregu liczbowego oraz granicę funkcji.
	C1

	EK3
	Zna definicję pochodnej, całki oraz zna podstawowe pojęcia z zakresu statystyki matematycznej (zmienna losowa, rozkład zmiennej losowej, dystrybuanta).
	C1, C2

	UMIEJĘTNOŚCI:
	
	

	EK4
	Potrafi narysować wykres funkcji, rozkład zmiennej losowej na podstawie równania.
	C1, C2, C3

	EK5
	Umie policzyć granicę, pochodną i całkę nieoznaczoną dla prostych przypadków.
	C1, C2, C3

	KOMPETENCJE SPOŁECZNE
	
	

	EK6
	Potrafi skutecznie komunikować się w grupie studenckiej.
	C3

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	SEMINARIA
	
	

	1
	Funkcje i ich własności: sposoby przedstawiania funkcji, funkcje złożone i odwrotne funkcje ograniczone i monotoniczne.
	EK 1, EK4, EK6

	2
	Granica i ciągłość funkcji: ciąg liczbowy i jego granica, granice funkcji granice niewłaściwe i w nieskończoności, funkcje ciągłe i ich własności.
	EK2, EK4, EK5, EK6

	3
	Pochodna funkcji: definicja pochodnej, ekstrema funkcji, pochodne funkcji złożonych.
	EK3, EK4, EK5, EK6

	4
	Całka nieoznaczona. Całka oznaczona.
	EK3, EK4, EK5, EK6

	5
	Rozkłady podstawowych zmiennych losowych. Elementy statystyki
	EK3, EK4, EK5, EK6

	
	Kształcenie bez nauczyciela akademickiego

Tematy do opracowania przez studentów
	

	
	Porównanie wartości średnich dla zmiennej o rozkładzie normalnym. Zastosowanie testu T Studenta.
	EK4, EK5

	
	Metody boot-strapowe w zastosowaniach statystycznych.
	EK5

Metody dydaktyczne

Przedmiot prowadzony jest w formie seminariów podczas których studenci są zobowiązani do rozwiązywania zadań przy tablicy.

Tryb oceniania

Ocenianie podsumowujące: kolokwium pisemne – zadania do rozwiązania.

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Seminaria
	10
	godzin

	Przewidywana praca własna studenta
	4
	godzin

	Sumaryczna liczba punktów ECTS (1 pkt ECTS = 30 godzin pracy studenta):
	1
	godzin

Lista lektur zalecanych

1. A. Sobotka „ Elementy matematyki wyższej” PZWL.

2. R. Leitner „Zarys matematyki wyższej dla studentów” części 1-3

3. W. Krysicki, L. Włodarski „ Analiza matematyczna w zadaniach” PWN.

Filozofia i podstawy etyki
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Katedra i Zakład Zdrowia Publicznego

Kierownik: prof. Janusz Ślusarczyk

	Nazwa przedmiotu
	Filozofia i podstawy etyki

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	I

	Semestr
	letni

	Liczba punktów ECTS

	1

	Imiona i nazwiska wykładowców
	Dr Konrad Pszczołowski, Dr Marta Dąbrowska – Bender

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Brak

 Informacje szczegółowe

Cele przedmiotu

	C1
	Dostarczenie podstawowej wiedzy z zakresu filozofii i etyki medycznej.

	C2
	Zapoznanie studentów z biologicznymi i kulturowymi mechanizmami rozwoju człowieka i jego zdrowia.

	C3
	Zaprezentowanie najważniejszych zagadnień współczesnej medycyny interwencyjnej w kontekście zdrowia publicznego ze szczególnym uwzględnieniem wartości moralnych i etycznych.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	EK1
	Definiuje pojęcie filozofii i etyki w kontekście medycyny i zdrowia publicznego.
	C1

	EK2
	Wskazuje najważniejsze problemy etyczno - moralne wynikające z funkcjonowania współczesnej medycyny interwencyjnej.
	C2, C3

	UMIEJĘTNOŚCI:
	
	

	EK3
	Rozpoznaje problemy wynikające z działalności współczesnej medycyny naprawczej z udziałem człowieka w kontekście wartości moralnych i etycznych.
	C2

	EK4
	Analizuje i rozwiązuje sytuacje problemowe związane z racjonowaniem opieki zdrowotnej.
	C3

	EK5
	Formułuje racje przemawiające za różnymi formami i kryteriami rozdzielnictwa usług zdrowotnych.
	C3

	KOMPETENCJE SPOŁECZNE
	
	

	EK6
	Inicjuje własne opinie, wątpliwości i sugestie, popierając je argumentacją w kontekście wybranych perspektyw teoretycznych, kierując się przy tym zasadami moralno – etycznymi.
	C1

	EK7
	Określa najbardziej optymalną formę racjonowania świadczeń zdrowotnych w populacji.
	C3

	EK8
	Proponuje metody, możliwości kontrolowania racjonowania dóbr w publicznych zakładach opieki zdrowotnej
	C3

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY
	
	

	TP1
	Medycyna jako przedmiot badań filozofii. Definicje i zakres filozofii medycznej (epistemologia, logika, aksjologia, metodologia ontologia –metafizyki).
	

	TP2
	Historia filozofii medycyny. Filozoficzna idea człowieka a medycyna.
	

	TP3
	Teoria poznania. Człowiek jako osoba.
	

	TP4
	Podstawy etyki lekarskiej i bioetyki oraz zakres ich działań.
	

	TP5
	Pacjent jako osoba (zgoda i przymus w medycynie oraz tajemnica zawodowa).
	

	TP6
	Biologiczne i kulturowe mechanizmy rozwoju człowieka i jego zdrowia.
	

	TP7
	Medycyna interwencyjna w systemie ludzkich wartości. Środowisko społeczne i zdrowie.
	

	TP8
	Powszechna Deklaracja o genomie ludzkim i prawach człowieka (przyjęta przez UNESCO w 1997 r.).; Konwencja o Ochronie Praw Człowieka i Godności Istoty Ludzkiej wobec Zastosowań Biologii i Medycyny, Konwencja o prawach człowieka i biomedycynie 1996; Deklaracja Helsińska.
	

	TP9
	Badania naukowe w medycynie.
	

	TP10
	Etyczne aspekty medycyny transplantacyjnej.
	

	TP11
	Moralna i prawna aspekty początków ludzkiego życia oraz przerywania ciąży.
	

	TP12
	Problematyka końca ludzkiego życia (opieka paliatywna) a eutanazja.
	

	TP13
	Moralne i etyczne aspekty racjonowania świadczeń zdrowotnych oraz alokacji środków finansowych.
	

	TP14
	Lekarz a zdrowie publiczne. Lekarz a społeczeństwo i instytucje ochrony zdrowia. Konflikty moralne w zdrowiu publicznym.
	

	TP15
	Lekarz wobec zorganizowanych form pomocy medycznej oraz niedomagania w publicznym zakładzie opieki zdrowotnej.
	

Metody dydaktyczne

Problemowe Wykład konwersatoryjny wraz z analizą przypadków.
Tryb oceniania

Kolokwium –pisemne całościowe zaliczenie wykładów z Podstaw filozofii i etyki

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	30
	godzin

	Przewidywana praca własna studenta
	0
	godzin

	Sumaryczna liczba punktów ECTS (1 pkt ECTS = 30 godzin pracy studenta):
	1
	

Lista lektur zalecanych

1. Tatoń J. Filozofia w medycynie. Wydawnictwo Lekarskie PZWL, Warszawa 2004.

2. Szewczyk K. Bioetyka. Pacjent w systemie opieki zdrowotnej. Wydawnictwo Naukowe PWN, Warszawa 2009.

3. Brzeziński T. Etyka lekarska. Wydawnictwo Lekarskie PZWL, Warszawa 2002.

4. Szewczyk K. Bioetyka. Medycyna na granicach życia. Wydawnictwo Naukowe PWN, Warszawa 2009.

Podstawy psychologii
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Zdrowia Publicznego

Kierownik: prof. dr hab. n. med. Janusz Ślusarczyk

	Nazwa przedmiotu
	Podstawy psychologii

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	I

	Semestr
	zimowy

	Liczba punktów ECTS

	1

	Imiona i nazwiska wykładowców
	dr Karolina Jabłkowska-Górecka

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Brak wymagań wstępnych i dodatkowych.

Informacje szczegółowe

Cele przedmiotu

	C1
	Zapoznanie studentów z zarysem dorobku psychologii.

	C2
	Zwrócenie uwagi na najważniejsze zjawiska, procesy i mechanizmy regulacji psychicznej zachowań człowieka.

	C3
	Rozwijanie w studentach umiejętności właściwej identyfikacji i stosowania najważniejszych pojęć z obszaru psychologii.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	EK1
	Posiada elementarną wiedzę na temat psychologii oraz jej związków z innymi naukami.
	C1, C2, C3

	EK2
	Rozpoznaje podstawowe założenia i ustalenia badawcze głównych szkół psychologicznych.
	C1, C2, C3

	EK3
	Wykazuje znajomość podstawowych pojęć opisujących procesy poznawcze, emocje i osobowość człowieka.
	C2, C3

	EK4
	Charakteryzuje poszczególne etapy rozwoju człowieka od dzieciństwa do dorosłości, w tym czynniki rozwoju i ich wpływ na rozwój psychiczny.
	C2

	EK5
	Zna współczesne koncepcje stresu i radzenia sobie oraz mechanizmy wiążące stres ze zdrowiem i chorobą.
	C2, C3

	EK6
	Właściwie interpretuje istniejące relacje pomiędzy zdrowiem a środowiskiem pracy.
	C2

	EK7
	Posiada ogólną wiedzę z teorii psychologicznych wyjaśniających główne zjawiska społeczne.
	C1,C2,C3

	UMIEJĘTNOŚCI:
	
	

	EK8
	Doskonali swoją skuteczność w kontaktach z innymi.
	C3

	KOMPETENCJE SPOŁECZNE
	
	

	EK9
	Wykazuje tolerancję i otwartość wobec odmiennych poglądów i postaw, ukształtowanych przez różne czynniki społeczno-kulturowe.
	

	EK10
	Efektywnie prezentuje własne pomysły, wątpliwości i sugestie, popierając je argumentacją, kierując się przy tym zasadami etycznymi.
	

Treści programowe

	Treści programowe
	Tytuł wykładu
	Odniesienie do efektów kształcenia

	WYKŁADY:
	Historia rozwoju psychologii, jako nauki. Główne nurty we współczesnej psychologii.
	EK1, EK2, EK9, EK10

	
	Procesy poznawcze człowieka i ich wpływ na funkcjonowanie jednostki.
	EK3, EK8, EK9, EK10

	
	Emocje i ich funkcje w życiu człowieka. Rola inteligencji emocjonalnej.
	EK3, EK8, EK9,EK10

	
	Osobowość jako centralny system integracji i regulacji czynności. Wybrane teorie osobowości.

	EK3, EK9, EK10

	
	Psychologia rozwoju człowieka w ciągu życia.

	EK4, EK9, EK10

	
	Stres, koncepcje stresu. Reakcje na stres i umiejętność radzenie sobie z nim.

	EK5, EK9, EK10

	
	Stres zawodowy i jego konsekwencje – zespół wypalenia zawodowego.

	EK5, EK6, EK9, EK10

	
	Komunikacja interpersonalna. Pojęcie aktywnego słuchania.
	EK7, EK8, EK9, EK10

	
	Człowiek – istota społeczna. Psychologiczne aspekty pracy w grupie, procesy grupowe.
	EK7, EK8, EK9, EK10

	
	Mobbing-istota zjawiska. Konsekwencje i przeciwdziałanie mobbingowi, w tym aspekty prawne.
	EK6, EK7, EK9, EK10

	
	Negocjacje-pojęcie, wyróżnione style i techniki prowadzenia negocjacji.
	EK7, EK8, EK9, EK10

Metody dydaktyczne

Podające: wykład informacyjny z użyciem prezentacji multimedialnej. Dyskusja dydaktyczna.
Tryb oceniania:
Ocenianie podsumowujące: zaliczenie pisemne – test wiadomości. Kryteria uzyskania zaliczenia: 60% punktów.
Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	45
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS (1 pkt ECTS = 30 godzin pracy studenta):
	1
	

Lista lektur zalecanych

Podstawowa

1. Mietzel G., Wprowadzenie Do Psychologii. Podstawowe Zagadnienia, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2008.
2. Strelau J. (red.), Psychologia. Podręcznik akademicki, Tom 1-3, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2007 (wybrane rozdziały).

3. Trzcieniecka-Green A. (red.), Psychologia. Podręcznik dla studentów kierunków medycznych, Wydawnictwo Universitas, Kraków 2006.
Uzupełniająca

1. Aronson E. i wsp., Człowiek - istota społeczna, Wydawnictwo Naukowe PWN, Warszawa 2009 (wybrane rozdziały).
2. Wadeley A. i wsp., Wprowadzenie do psychologii, Wydawnictwo Naukowe PWN, Warszawa 2007.

3. Zimbardo Philip G., Psychologia i życie, Wydawnictwo Naukowe PWN, Warszawa 2005 (wybrane rozdziały).

Podstawy demografii
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Zdrowia Publicznego

Kierownik: prof. Janusz Ślusarczyk

	Nazwa przedmiotu
	 Podstawy demografii

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	I

	Semestr
	 letni

	Liczba punktów ECTS

	1

	Imiona i nazwiska wykładowców
	mgr Robert Słoniewski

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Brak

 Informacje szczegółowe

Cele przedmiotu

	C1
	Dostarczenie w oparciu o efekty kształcenia wiedzy dotyczącej głównych zagadnień współczesnej demografii.

	C2
	Uświadomienie zjawisk i procesów demograficznych mających charakter uniwersalny.

	C3
	Analiza procesów demograficznych specyficznych dla różnych populacji na Ziemi – szczególnie Europa, zwłaszcza Polska.

	C4
	Wskazanie zasadniczych różnic pomiędzy populacjami na Ziemi.

	C5
	Wskazanie najważniejszych zmiennych determinujących sytuacje demograficzną w Polsce.

	C6
	Zaprezentowanie zależności pomiędzy demografią i zdrowiem publicznym oraz innymi dziedzinami nauki.

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	EK1
	Definiuje podstawowe pojęcia z zakresu demografii.
	C1, C2, C3, C5

	EK2
	Przedstawia krajowe i europejskie źródła informacji i systemy monitorowania stanu ludności.
	C2, C3, C4, C5

	EK3
	Wyjaśnia metody badań struktury, stanu i dynamiki ludności.
	C2, C5

	EK4
	Łączy problemy zdrowia publicznego z głównymi zagadnieniami z zakresu demografii.
	C2, C5

	UMIEJĘTNOŚCI:
	
	

	EK5
	Stosuje umiejętności zastosowania nabytej wiedzy na płaszczyźnie interpersonalnej podczas pracy w grupie.
	C1, C2, C5

	EK6
	Opracowuje dane demograficzne wykorzystując proste narzędzia statystyczne.
	C2, C3, C5

	EK7
	Ocenia skalę problemów oraz wskazuje priorytety polityki ludnościowej.
	 C3, C5, C6

	EK8
	Formułuje własne wnioski w oparciu o wiedzę teoretyczną.
	C1, C2, C3

	EK9
	Formułuje sądy na temat problemów ludnościowych.
	C3, C4

	EK10
	Znajduje niezbędne dane informacje w bazach danych i innych źródłach danych demograficznych.
	C3, C4, C5

	KOMPETENCJE SPOŁECZNE
	
	

	EK11
	Upowszechnia wiedzę o celach i zadaniach demografii.
	C1, C2, C4

	EK12
	Efektywnie prezentuje własne pomysły, wątpliwości i sugestie popierając je odpowiednią argumentacją.
	C1, C2, C3, C6

	EK13
	Docenia rolę działań mających na celu ograniczenie negatywnych skutków wybranych zjawisk demograficznych.
	C2, C3, C4, C5

	
	
	

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY
	
	

	TP1
	Demografia: cele, zadania, przedmiot nauczania, dyscyplina naukowa.
	EK1, EK8, EK9

	TP2
	Metody analiza demograficznej.
	EK1, EK3, EK6, EK10

	TP3
	Podstawowe zjawiska: reprodukcja ludność, ruch naturalny ludności, małżeńskość (tworzenie i rozpad rodziny), rozrodczość i płodność.
	EK1, EK3, EK5, EK6, EK7, EK10, EK11, EK13

	TP4
	Podstawowe procesy demograficzne we współczesnym świecie.
	EK1, EK2, EK3, EK4, EK6, EK8, EK13

	TP5
	Struktura ludności według cech społeczno – zawodowych i wykształcenia.
	EK1, EK3, EK4, EK5, EK6, EK7, EK10, EK12

	TP6
	Podstawowe teorie: teoria optimum zaludnienia, teoria płodności, teoria przejścia demograficznego. Główne nurty teoretyczne w demografii.
	EK1, EK4, EK7, EK12

	TP7
	Współczynniki demograficzne. Prognozy demograficzne.

	EK1, EK2, EK4, EK5, EK8

	TP8
	Przemiany ludnościowe w Polsce w perspektywie minionego stulecia.
	EK2, EK3, EK5, EK6, EK10, EK12, EK13

	SEMINARIA
	
	

	TP9
	Podstawowa terminologia z zakresu demografii.
	EK1, EK2, EK5, EK11

	TP10
	Źródła danych w demografii (rejestry ludności, powszechny spis ludności, roczniki statystyczne).
	EK2, EK3, EK5, EK10

	TP10
	Liczba i rozmieszczenie ludności. Rozwój i rozmieszczenie ludności świata i Polski. Bilans ludnościowy. Proces urbanizacji.
	EK1, EK2, EK4, EK7, EK9

	TP11
	Ruch naturalny ludności. Urodzenia. Zgony.
	EK1, EK2, EK4, EK7, EK10

	TP12
	Ruchy migracyjne w Polsce i w Europie.
	EK1, EK2, EK4, EK7, EK 10

	
	Kształcenie bez nauczyciela akademickiego

Tematy do opracowania przez studentów
	

	TP13
	Zjawisko starzenia się społeczeństwa jako problem zdrowia publicznego.
	

	TP14
	Rola demografii w działaniach zdrowia publicznego.
	

	TP15
	Przemiany ludnościowe w Polsce i ich wpływ na stan zdrowotny populacji.
	

	TP16
	Polityka ludnościowa a polityka zdrowotna.
	

Tryb oceniania

Ocenianie formujące: dyskusja podczas zajęć; rozwiązywanie zadań w małych grupach podczas ćwiczeń; analiza materiałów/problemu podczas ćwiczeń

Ocenianie podsumowujące: egzamin pisemny – test wiadomości.
Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	36
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS (1 pkt ECTS = 30 godzin pracy studenta):
	1
	

Lista lektur zalecanych

1. Holzer J.Z.: Demografia. Polskie Wydawnictwa Ekonomiczne, Warszawa 2003

2. Okólski M.: Demografia zmiany społecznej, Wydawnictwa Naukowe SCHOLAR, Warszawa 2004.

3. Okólski M.: Demografia. Wydawnictwa Naukowe SCHOLAR, Warszawa 2005.

Podstawy ochrony środowiska
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

Kierownik: Prof. nadzw. dr hab. n.med. Bolesław K. Samoliński

	Nazwa przedmiotu
	Podstawy Ochrony Środowiska

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia, stacjonarne

	Rok studiów
	I

	Semestr
	zimowy

	Liczba punktów ECTS

	2

	Imiona i nazwiska wykładowców
	Dr inż. Barbara Piekarska, Mgr Artur Walkiewicz,

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Brak

Informacje szczegółowe

Cele przedmiotu

	C1
	Znajomością wiedzy w zakresie rozpoznawania typów zanieczyszczeń środowiska naturalnego i ich wpływu na zdrowie człowieka

	C2
	Znajomość wiedzy w zakresie zasobów środowiska przyrodniczego i ich jakości (wody, powietrza i środowiska glebowego)

	C3
	Znajomość uwarunkowań i czynników życia człowieka (determinanty genetyczne, czynniki paragenetyczne, czynniki egzogenne) mających wpływ na odwracalne i nieodwracalne dostosowania organizmu do warunków środowiskowych

	C4
	Znajomość wiedzy w zakresie zapobiegania skażeniom środowiska naturalnego i ich wpływu na stan zdrowia ludzi oraz chorób związanych z zanieczyszczeniem środowiska zewnętrznego i wewnętrznego

	C5
	Znajomość zagrożeń zdrowotnych wynikających z zanieczyszczenia żywności

	C6
	Znajomość źródeł zanieczyszczenia powietrza wewnątrz pomieszczeń i konsekwencji dla zdrowia człowieka

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	EK1
	Potrafi samodzielnie i krytycznie uzupełniać wiedzę i umiejętności z zakresu środowiskowych zagrożeń zdrowia poszerzone o wymiar interdyscyplinarny
	C1, C2, C3, C4, C5, C6

	EK2
	Definiuje wpływ czynników behawioralnych i środowiskowych na stan zdrowia
	C1, C2, C3, C6

	EK3
	Definiuje pojęcia związane ze zdrowiem i stylem życia
	C1, C2, C3, C4, C5, C6

	EK4
	Precyzyjnie identyfikuje cywilizacyjne zagrożenia zdrowia człowieka
	C1, C2, C4, C5, C6

	EK5
	Potrafi samodzielnie zaprezentować rozwiązania sposobów poprawy jakości środowiska
	C1, C2, C4, C5, C6

	UMIEJĘTNOŚCI:
	
	

	U1
	Identyfikuje zagrożenia środowiskowe dla zdrowia populacji
	C1, C2, C3, C4, C5, C6

	U2
	Wyraża swoją wiedzę pisemnie i ustnie (np. poprzez przeprowadzenie prezentacji) na poziomie akademickim
	C1, C2, C3, C4, C5, C6

	KOMPETENCJE SPOŁECZNE
	
	

	KS1
	Potrafi samodzielnie i krytycznie uzupełniać wiedzę i umiejętności z zakresu środowiskowych zagrożeń zdrowia, poszerzone o wymiar interdyscyplinarny
	C1, C2, C3, C4, C5, C6

	KS2
	Wykazuje tolerancję i otwartość wobec odmiennych poglądów i postaw, ukształtowanych przez różne czynniki społeczno-kulturowe w zakresie środowiskowych czynników ryzyka zdrowotnego
	C1, C2, C3, C4, C5, C6

	KS3
	Efektywnie prezentuje własne pomysły, wątpliwości i sugestie, popierając je argumentacją, kierując się przy tym zasadami etycznymi w zakresie środowiskowych czynników mających wpływ na zdrowie człowieka
	C1, C2, C3, C4, C5, C6

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY
	
	

	TP1
	Tło ekologiczne nauk medycznych.
	EK1, EK2

	TP2
	Podstawowe zasady i prawa ekologii człowieka.

	EK1, EK2,

	TP3
	Zasoby środowiska przyrodniczego
	EK1, EK3, EK4, EK5

	TP4
	Zasoby środowiska przyrodniczego, jako rezerwuary chorobotwórczych czynników biotycznych
	EK1, EK3, EK4, EK5

	TP5
	Zasoby wodne
	EK1, EK2, EK3, EK4, EK5

	TP6
	Atmosfera - skład, podział, właściwości.

	EK1, EK3, EK4, EK5

	TP7
	Gleba, podstawowe właściwości fizyczne i wodne gleb.

	EK1, EK3, EK4, EK5

	TP8
	Klimat – wpływ czynników biogeograficznych na organizm człowieka
	EK1, EK2, EK3, EK4, EK5

	SEMINARIA
	
	

	TP9
	Stanowisko człowieka w przyrodzie – człowiek a środowisko.
	EK1, EK2, EK3, EK4, EK5

	TP10
	Stan środowiska naturalnego a zdrowie człowieka.
	EK1, EK4, EK5

	TP11
	Cywilizacyjne zagrożenia zdrowia człowieka.
	EK1, EK4, EK5

	TP12
	Jakość wody jako czynnik mający wpływ na stan zdrowia ludności.
	EK1, EK3, EK4, EK5

	TP13
	Źródła zanieczyszczenia wody.
	EK1, EK4, EK5

	TP14
	Zanieczyszczenia atmosfery.
	EK1, EK4, EK5

	TP15
	Skutki antropopresji na aerosferę.
	EK1, EK3, EK4, EK5

	TP16
	Zanieczyszczenia gleb i gruntów w Polsce.
	EK1, EK4, EK5

	TP17
	Ogólne zasady rekultywacji terenów zdegradowanych.
	EK1, EK4, EK5

	TP18
	Oddziaływanie środowiska na żywność.
	EK1, EK3, EK4, EK5

	TP19
	Zanieczyszczenia żywności.
	EK1, EK4, EK5

	TP20
	Jakość powietrza pomieszczeń.
	EK1, EK4, EK5

	TP21
	Zanieczyszczenia powietrza w mieszkaniach i budynkach użyteczności publicznej.
	EK1, EK4, EK5

	TP22
	Skutki zdrowotne zanieczyszczenia powietrza wewnątrzpomieszczeń.
	EK1, EK3, EK4, EK5

	TP23
	Strategie poprawy powietrza pomieszczeń

	EK1, EK3, EK4, EK5

	
	Kształcenie bez nauczyciela akademickiego

Tematy do opracowania przez studentów
	

	TP24
	Środowiskowe zagrożenia zdrowia człowieka, spowodowane jego działalnością antropogeniczną
	C1, C2, C3, C4, C5, C6

	TP25
	Strategia poprawy jakości powietrza wewnątrz pomieszczeń w pomieszczeniach mieszkalnych i obiektach użyteczności publicznej
	C6

Metody dydaktyczne

Metody podające: wykład informacyjny

Metody praktyczne: seminaria

Tryb oceniania

Ocenianie ciągle: na końcową ocenę zaliczeniową składają się wyniki z kolokwiów przeprowadzanych w trakcie trwania zajęć, aktywność studenta na zajęciach (uczestnictwo w dyskusjach), ocena prac przygotowanych przez studenta oraz obecność na zajęciach.

Obciążenie pracą studenta

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. wykłady, seminaria
	45
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS (1 pkt ECTS = 30 godzin pracy studenta):
	2
	

Lista lektur zalecanych

1. Karaczun Zb. M., Indeka L.G 1999 – Ochrona środowiska. Drugie wydanie. Wydawnictwo Aries. Warszawa.

2. Kolarzyk E. 2000 – Wybrane problemy higieny i ekologii człowieka. Wydawnictwo Uniwersytetu Jagiellońskiego. Kraków.

3. Kurnatowska A. 2001 – Ekologia. Jej związki z różnymi dziedzinami wiedzy medycznej. Wydawnictwo Naukowe PWN Warszawa.

4. Kurnatowska A. 2002 – Ekologia. Jej związki z różnymi dziedzinami wiedzy. Wydawnictwo Naukowe PWN Warszawa – Łódź.

5. Jethon Zb., Grzybowski A, 2000 – Medycyna zapobiegawcza i środowiskowa – Wydawnictwo Lekarskie PZWL. Wydanie II poprawione i uzupełnione.

6. Jędrychowski W. 2010 – Epidemiologia w medycynie klinicznej i zdrowiu publicznym. Podręcznik dla studentów i lekarzy. Wydawnictwo Uniwersytetu Jagiellońskiego. Kraków

7. Siemiński M. 2007 – Środowiskowe zagrożenia zdrowia. Wydawnictwo naukowe PWN Warszawa.

8. vanLoon Gary W., Dufny Stephen J., - Chemia środowiska. Wydawnictwo Naukowe PWN Warszawa 2007.

9. Wolański N, 2006 – Ekologia człowieka Podstawy ochrony środowiska i zdrowia człowieka. T 1. Wrażliwość na czynniki środowiska i biologiczne zmiany przystosowawcze. Wydawnictwo PWN Warszawa

10. Wolański N, 2006 – Ekologia człowieka Podstawy ochrony środowiska i zdrowia człowieka. T 2. Ewolucja i dostosowanie biokulturowe. Wydawnictwo PWN Warszawa.

11. Manahan St. E, 2006 – Toksykologia środowiska. Aspekty chemiczne i biochemiczne. Wydawnictwo PWN Warszawa.
Nauka o człowieku
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Biofizyki i Fizjologii Człowieka WNoZ.

Kierownik: Prof. dr hab. Jacek Przybylski

	Nazwa przedmiotu
	Nauka o człowieku

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	I

	Semestr
	zimowy

	Liczba punktów ECTS

	9

	Imiona i nazwiska wykładowców
	prof. dr hab. Jacek Przybylski

dr hab. Bożena Czarkowska-Pączek

dr Edyta Wróbel

dr Paweł Kowalczyk

lek. med. Przemysław Kwasiborski

mgr Piotr Mrówka

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Opanowanie wiedzy i umiejętności z zakresu podstaw anatomii i fizjologii człowieka.

Informacje szczegółowe

Cele przedmiotu

	C1
	Zapoznanie studentów z fizjologią i patofizjologią człowieka.

	C2
	Zaprezentowanie podstawowych objawów, metod zapobiegania i leczenia najczęstszych chorób człowieka.

	C3
	Nabycie umiejętności praktycznych z zakresu podstawowych metod badawczych stosowanych w medycynie klinicznej.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	EK1
	Opisuje podstawowe funkcje narządów i tkanek człowieka
	C1

	EK2
	Prezentuje podstawowe procesy biologiczne charakterystyczne dla poszczególnych tkanek i narządów.
	C1

	EK3
	Wymienia patofizjologiczne podstawy najczęstszych chorób człowieka.
	C1, C2

	EK4
	Wskazuje metody zapobiegania i leczenia poznanych stanów chorobowych.
	C2

	UMIEJĘTNOŚCI:
	
	

	EK5
	Samodzielnie wykona i oceni wyniki próby ortostatycznej oraz potrafi prawidłowo zmierzyć ciśnienie tętnicze krwi.
	C1, C2, C3

	EK6
	Potrafi posługiwać się metodami USG i EKG w zakresie podstawowym.
	C1, C2, C3

	EK7
	 Analizuje i interpretuje wyniki badania spirometrycznego.
	C1, C2, C3

	KOMPETENCJE SPOŁECZNE
	
	

	EK8
	Potrafi współpracować w zespole terapeutycznym.
	C3

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY
	
	

	TP1
	Pojęcie homeostazy. Podstawowe pojęcia dotyczące błony komórkowej. Pojecie tkanek pobudliwych. Podział kanałów błonowych. Czynniki modyfikujące wielkość potencjału spoczynkowego. Mechanizm powstawania potencjału czynnościowego.
	EK 1, EK2

	TP2
	Czynnościowa anatomia układu współczulnego. Przekaźniki i koprzekaźniki w pozazwojowych włóknach układu współczulnego. Wpływ układu współczulnego na wybrane narządy docelowe.
	EK1, EK2

	TP3
	Fizjologia ośrodkowego układu nerwowego. Geneza ruchu dowolnego. Sen, czuwanie i rytmy okołodobowe.
	EK1, EK2

	TP4
	Fizjologia bólu.
	EK1, EK2

	TP5
	Budowa tkanki mięśniowej. Mechanizm pobudzenia mięśnia sercowego, szkieletowego i gładkiego. Struktura i fizjologia synapsy nerwowo-mięśniowej. Jednostka motoryczna. Regulacja siły skurczu mięśnia poprzecznie prążkowanego
	EK1, EK2

	TP6
	Cykl hemodynamiczny serca. Regulacja siły i częstości skurczów serca.
	EK1, EK2

	TP7
	Budowa układu oddechowego. Podstawy regulacji oddychania i wymiany gazowej w płucach. Interakcja pomiędzy chemoreceptorami tętniczymi a strefami chemowrażliwymi pnia mózgu.
	EK1, EK2

	TP8
	Fizjologia przewodu pokarmowego. Nerwowa i humoralna regulacja wydzielania soków trawiennych. Regulacja motoryki przewodu pokarmowego. Procesy wydzielania, trawienia i wchłaniania.
	EK1, EK2

	TP9
	Podstawy Endokrynologii. Oś podwzgórze przysadka-nadnercze. Wpływ glikokortykoidów na regulacje metabolizmu węglowodanów. Oś podwzgórze przysadka-tarczyca. Wpływ hormonów tarczycy na przemianę materii.
	EK1, EK2

	TP10
	Fizjologia układu odpornościowego. Typy odpowiedzi immunologicznej. Komórki układu odpornościowego. Budowa i rola przeciwciał. Główny układ zgodności tkankowej. Immunologiczne podstawy transplantologii.
	EK1, EK2, EK3

	TP11
	Etiopatogeneza nowotworów. Pojęcie karcynogenezy. Metody diagnostyczne w terapii nowotworowej. Epidemiologia choroby nowotworowej.
	EK3, EK4

	TP12
	Budowa i fizjologia nerek i gospodarki wodno-elektrolitowej. Mechanizmy zagęszczania i rozcieńczania moczu. Rola nerek w regulacji ciśnienia tętniczego i równowagi wodno-elektrolitowej. Układ renina-angiotensyna i jego tkankowe odpowiedniki.
	EK1, EK2

	TP13
	Hormonalna regulacja metabolizmu wapniowo – fosforanowego.
	EK1, EK2

	TP14
	Choroby nerek – podstawy patofizjologiczne. Ostra i przewlekła niewydolność nerek. Białkomocz. Epidemiologia chorób układu wydalniczego.
	EK3, EK4

	TP15
	Regulacja temperatury ciała. Wpływ wysiłku na mechanizmy termoregulacji. Definicja i rola gorączki zwalczaniu zakażeń.
	EK1,EK3, EK4

	TP16
	Patofizjologia powstawania miażdżycy. Patofizjologia chorób niedokrwiennych ze szczególnym uwzględnieniem choroby niedokrwiennej serca oraz zaburzeń przepływu mózgowego (udar niedokrwienny mózgu, zespół podkradania).
	EK3, EK4

	TP17
	Profilaktyka chorób układu krążenia, zachowania prozdrowotne i ich rola w zwalczaniu epidemii choroby niedokrwiennej serca.
	EK3, EK4

	TP18
	Zawał mięśnia sercowego, z uwzględnieniem zaburzeń przewodnictwa elektrycznego i zaburzeń hemodynamicznych. Etiopatogeneza i konsekwencję ogólnoustrojowe niewydolności prawo i lewokomorowej serca.
	EK3, EK4

	SEMINARIA
	
	

	TP19
	Seminarium wstępne, podział tematów. Podstawy aktywności elektrycznej komórki.
	EK1, EK2, EK8

	TP20
	Pojęcie synapsy chemicznej i elektrycznej. Synteza, transport magazynowanie i uwalnianie przekaźników synaptycznych.
	EK1, EK2, EK8

	TP21
	Ośrodkowy układ nerwowy, fizjologiczne podstawy ruchów i postawy ciała.
	EK1, EK2, EK8

	TP22
	Fizjologia krwi i szpiku
	EK1, EK2, EK8

	TP23
	Regulacja gospodarki kwasowo-zasadowej i wodno-elektrolitowej
	EK1, EK2, EK3 , EK8

	TP24
	Mechanizmy odruchowej regulacji układu krążenia
	EK1, EK2, EK8

	TP25
	Nadciśnienie tętnicze: podział, mechanizmy powstawania, powikłania. Czynniki ryzyka choroby nadciśnieniowej. Pojęcie sodowrażliwości i sodoniewrażliwosci nadciśnienia tętniczego.
	EK3, EK4, EK8

	TP26
	Fizjologia wysiłku fizycznego. Wydolność i sposoby jej pomiaru.
	EK1, EK2, EK8

	TP27
	Regulacja oddychania i wymiana gazowa w płucach.
	EK1, EK2, EK8

	TP28
	Niewydolność oddechowa. Patofizjologia zaburzeń wentylacji o charakterze obturacyjnym i restrykcyjnym
	EK3, EK4, EK8

	ĆWICZENIA
	
	

	TP29
	Rejestracja aktywności bioelektrycznej człowieka (EKG). Znaczenia diagnostyczne. Ocena zapisu EKG, wyznaczanie osi elektrycznej serca, niemiarowość oddechowa, podstawowe zaburzenia w zapisie EKG.
	EK6, EK1, EK2, EK8

	TP30
	Mechanika oddychania – spirometria. Wentylacja płuc, opory oddechowe. Pojęcie objętości i pojemności, zaburzenia restrykcyjne i obturacyjne.
	EK7, EK1, EK2, EK8

	TP31
	Fizjologia narządów zmysłów. Zmysły smaku i czucia powierzchownego. Audiometryczne badanie słuchu. Fala akustyczna, natężenia dźwięku, prawo Webera-Fechnera
	EK1, EK2, EK8

	TP32
	Podstawy neuroregulacji krążenia krwi. Pomiar ciśnienia tętniczego. Próba ortostatyczna, próba Valsalvy, odruch na nurkowanie
	EK5, EK1, EK2, EK8

	TP33
	Siła mięśnia w skurczu izometrycznym. Zmęczenie mięśnia.
	EK1, EK2, EK6, EK8

	TP34
	Badanie dopplerowskie przepływu krwi w wybranych naczyniach.
	EK6, EK1, EK2, EK8

	TP35
	Fizjologia krwi.
	EK1, EK2, EK8

	TP36
	Podstawy ultrasonografii.
	EK1, EK2, EK6, EK8

	TP37
	Ocena wydolności fizycznej.
	EK1, EK2, EK6, EK8

	TP38
	Pomiar parametrów hemodynamicznych podczas regulowanej pracy fizycznej. Cykloergometr.
	EK1, EK2, EK6, EK8

	TP39
	Biomechanika postawy stojącej. Posturografia. Ocena skoczności i mocy kończyn dolnych.
	EK1, EK2, EK8

	TP40
	Pomiar momentów sił w stawach łokciowych i kolanowych.
	EK1, EK2, EK8

	
	Ćwiczenie zaliczeniowe (2h).
	EK1-8

	
	Kształcenie bez nauczyciela akademickiego

Tematy do opracowania przez studentów
	

	TP41
	Fizjologia i biofizyka wzroku. Wyznaczanie podstawowych parametrów fizycznych soczewki cienkiej.
	EK1, Ek2

	TP42
	Biofizyczne podstawy i konsekwencje biologiczne oddziaływania promieniowania jonizującego na organizm człowieka.
	EK3, EK4

	TP43
	Chirurgiczne metody leczenia choroby wieńcowej.
	EK3, EK4

	TP44
	Prewencja pierwotna w chorobach nowotworowych.
	EK3, EK4

	TP45
	Prewencja pierwotna w chorobach układu krążenia.
	EK3, EK4

Metody dydaktyczne

Przedmiot prowadzony jest w formie wykładów, seminariów podczas których studenci są zobowiązani do wygłoszenia prezentacji na zadany temat oraz ćwiczeń praktycznych.

Tryb oceniania

Ocenianie podsumowujące: egzamin pisemny – test wiadomości. W czasie seminariów dokonywana jest ocena nabycia niezbędnych umiejętności do przystąpienia do egzaminu.
Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe
	120
	godzin

	Przewidywana praca własna studenta
	10
	godzin

	Sumaryczna liczba punktów ECTS (1 pkt ECTS = 30 godzin pracy studenta):
	9

	

Lista lektur zalecanych

1. „Fizjologia człowieka” pod red. Z. Traczyka

2. „Fizjologia” W. Ganong.
3. ”Choroby wewnętrzne” red. A. Szczeklik

4. „Patofizjologia człowieka w zarysie” J. Guzek.
5. „Patofizjologia” S. Maśliński, J. Ryżewski.
6. „Podstawy patofizjologii człowieka” P. Thor .
Podstawy epidemiologii
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

Kierownik Prof. dr hab. n med. Bolesław Smoliński

	Nazwa przedmiotu
	Podstawy Epidemiologii

	Język wykładowy
	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	I

	Semestr
	zimowy i letni

	Liczba punktów ECTS
	8

	Imiona i nazwiska wykładowców
	Lek. med. Grażyna Dulny. Lek. med. Jarosław Komorowski, mgr Artur Walkiewicz, mgr Piotr Samel –Kowalik.

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Brak

3. Informacje szczegółowe

Cele przedmiotu

	C1
	Zaprezentowanie historii, celów, zadań epidemiologii ora praw epidemiologii z definicji związanych ze zdrowiem publicznym

	C2
	Zapoznanie studentów z badaniami epidemiologicznymi

	C3
	Zaprezentowanie źródeł informacji o stanie zdrowia populacji oraz mierników stanu zdrowia populacji

	C4
	Dostarczenie studentom wiedzy z zakresu epidemiologii chorób zakaźnych

	C5
	Dostarczenie studentom wiedzy z zakresu epidemiologii chorób niezakaźnych

	C6
	Przygotowanie absolwentów do samodzielnej oceny stanu zdrowia populacji oraz konstruowania programów profilaktycznych

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie

do celów

	Wiedza
	
	

	EK1
	Prawidłowo definiuje pojęcia związane z epidemiologią
	C1

	EK2
	Definiuje pojęcia zdrowia i choroby
	C1

	EK3
	Opisuje historię epidemiologii i historię naturalną choroby
	C1

	EK4
	Przedstawi prawa epidemiologiczne
	C1

	EK5
	Przedstawi rodzaje badań epidemiologicznych
	C2

	EK6
	Opisuje metody badań epidemiologicznych
	C2

	EK7
	Ocenia stan zdrowia populacji
	C3

	EK8
	Charakteryzuje mierniki stanu zdrowia populacji
	C3

	EK9
	Przedstawi uwarunkowania zdrowia i choroby
	C1,C4,C5

	EK10
	Przedstawi źródła informacji o stanie zdrowia populacji
	C3,C6

	EK11
	Scharakteryzuje zagrożenia dla zdrowia populacji
	C3

	EK12
	Scharakteryzuje proces epidemiczny
	C4

	EK13
	Scharakteryzuje wybrane choroby zakaźne i niezakaźne
	C4,C5

	EK14
	Omówi metody profilaktyki chorób zakaźnych i niezakaźnych
	C4,C5,C6

	Umiejętności
	
	

	EK15
	Interpretuje wyniki badań epidemiologicznych
	C2

	EK16
	Oblicza mierniki stanu zdrowia
	C3

	EK17
	Samodzielnie utworzy kwestionariusz (ankietę)
	C2

	EK18
	Samodzielnie zaprojektuje badanie epidemiologiczne
	C2

	EK19
	Przeprowadzi dochodzenie epidemiologiczne
	C4

	EK20
	Zaprojektuje program profilaktyczny
	C6

	Kompetencje społeczne
	
	

	EK21
	Potrafi przeprowadzić ocenę stanu zdrowia wybranej populacji
	C3

	EK22
	Identyfikuje zagrożenia dla stanu zdrowia populacji
	C1,C2,C3,C4,C5

	EK23
	Inicjuje tworzenie i wdrażanie lokalnych projektów i działań w obszarze ochrony zdrowia publicznego
	C1,C2,C3,

C4,C5,C6

	EK24
	Cechuje się postawą odpowiedzialności za problemy środowiska lokalnego
	C1,C2,C3,C4,

C5,C6

	EK25
	Upowszechnia wiedzę o celach i zadaniach zdrowia publicznego
	C1,C2,C3,C4,

C5,C6

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	Wykłady
	
	

	TP1
	Epidemiologia, współczesne definicje, cele i zadania epidemiologii, historia epidemiologii, ewolucja epidemiologii, rozwój epidemiologii, miejsce epidemiologii w zdrowiu publicznym. Podział epidemiologii, prawa epidemiologiczne
	EK1,EK2,EK3,

EK4

	TP2
	Badania epidemiologiczne. Podział badań epidemiologicznych. Badania epidemiologiczne opisowe, przekrojowe,
	EK5,EK6

	TP3
	Badania epidemiologiczne analityczne i doświadczalne,
	EK5,EK6

	TP4
	Badania skryningowe.
	EK5,EK6

	TP5
	Środowiskowe uwarunkowania zdrowia i choroby, triada epidemiologiczna. Schemat współzależności oddziaływania czynników szkodliwych dla zdrowia na populację
	EK2,EK9

EK3

	TP6
	Kryteria przyczynowości zjawisk medycznych
	EK9

	TP7
	Zdrowie i choroba w ujęciu epidemiologicznym

Naturalna historia choroby
	EK9

	TP8
	Potencjalne przyczyny i źródła choroby, kolejność i skutki działania czynników chorobotwórczych na organizm. Przebieg choroby, bezobjawowy, objawowy, przewlekły, następstwa choroby, wyzdrowienie, inwalidztwo , zgon.
	EK2,EK3,EK9

	TP9
	Międzynarodowa klasyfikacja chorób i problemów zdrowotnych ICD-10. Definicje chorób. Klasyfikacja chorób w ujęciu epidemiologicznym- choroby zakaźne(ludzi i zwierząt) choroby niezakaźne, choroby społeczne, choroby zawodowe, choroby genetyczne.
	EK2,EK3

	TP10
	Źródła informacji o stanie zdrowia. Pierwotne, wtórne źródła informacji o stanie zdrowia populacji. Zgłaszanie i rejestracja chorób. Absencja chorobowa. Dokumentacja medyczna. Rejestracja zgonów, karta zgonu.
	EK10

	TP11
	Mierniki stanu zdrowia - wskaźniki, współczynniki, definicje.

Pozytywne i negatywne mierniki stanu zdrowia. Zapadalność, chorobowość Umieralność, śmiertelność
	EK8,EK9

	TP12
	Standaryzacja współczynników.
	EK8

	TP13
	Przegląd czynników etiologicznych chorób zakaźnych. Drobnoustroje chorobotwórcze Flora saprofityczna. Drobnoustroje oportunistyczne.
	EK2

	TP14
	Choroby zakaźne –definicja choroby zakaźnej. Epidemiologiczny opis choroby zakaźnej- źródło, rezerwuar, drogi szerzenia się chorób zakaźnych.
	EK12, EK13

	TP15
	Zgłaszanie i rejestracja chorób zakaźnych. Rodzaje nadzoru nad chorobami zakaźnymi. Nadzór czynny i bierny, sentinel.
	EK12, EK13

	TP16
	Zmienność występowania chorób zakaźnych w zależności od osób narażonych na zachorowanie w tym wieku, płci, zawodu, miejsca zamieszkania, stylu życia itp.
	EK12,EK13

	TP17
	Zmienność występowania chorób zakaźnych w czasie Podstawowe pojęcia: zachorowanie sporadyczne, epidemia, endemia, epidemia wyrównawcza, pandemia. Epidemia punktowa, Epidemia progresywna zmiany cykliczne, wahania sezonowe, zmiany długofalowe.
	EK12,EK13

	TP18
	Zmienność występowania chorób zakaźnych w zależności od miejsca, rozpowszechnienie chorób zakaźnych w Polsce i na świecie.

Choroby zakaźne a wiek, płeć, zawód, rasa, grupa etniczna, , wyznanie, zwyczaje, tryb życia, styl życia, ryzykowne zachowania, warunki społeczno-bytowe.
	EK12,EK13

	TP19
	Szczepienia ochronne jako element profilaktyki chorób zakaźnych

Program Szczepień ochronnych Szczepienia obowiązkowe, szczepienia zalecane, szczepienia indywidualne, szczepienia zbiorowe/masowe,
	EK14

	TP20
	Niepożądane odczyny poszczepienne. Sprawozdawczość ze szczepień .
	EK14

	TP21
	Eliminacja, likwidacja, eradykacja chorób zakaźnych.

Pojawianie się nowych chorób zakaźnych.

Nawracające choroby zakaźne.
	EK14

	TP22
	Programy eradykacji i eliminacji chorób zakaźnych (np. ospa prawdziwa, polio, odra, zespół różyczki wrodzonej)
	EK13,EK20

	TP23
	Zapobieganie chorobom zakaźnym - Działania skierowane na źródło zakażenia izolacja, kwarantanna, hospitalizacja, leczenie, nadzór epidemiczny, utylizacja, ubój sanitarny, odsuwanie od pracy osób zakażonych i podejrzanych o zakażenie.
	EK12,EK13

	TP24
	Działania skierowane na przecięcie dróg szerzenia się zakażenia (zabiegi ogólno-higieniczne, sanityzacja, odkażanie, dezynfekcja, sterylizacja, ubrania ochronne prezerwatywa, itp..)
	EK12,EK13

	TP25
	Działania skierowane na wrażliwą populację . Uodpornienie czynne. Uodpornienie bierne. Wrażliwość i odporność na zakażenie / indywidualna swoista, nieswoista/ zbiorowiskowa.
	EK12,EK13

	TP26
	Epidemiologia grypy
	EK13

	TP27
	Epidemia HIV /AIDS
	EK13

	TP28
	Epidemiologia Wirusowych Zapaleń Wątroby
	EK13

	TP29
	Epidemiologia gruźlicy
	EK13

	TP30
	Epidemiologia chorób szerzących się przez wektory
	EK13

	TP31
	Choroby cywilizacyjne. Struktura zgonów. Chorobowość szpitalna
	EK13

	TP32
	Wybrane zagadnienia z epidemiologii chorób układu krążenia,
	EK13

	TP33
	Czynniki ryzyka chorób układu krążenia
	EK13

	TP34
	Wybrane zagadnienia z epidemiologii chorób nowotworowych,
	EK13

	TP35
	Choroby dietozależne - problem otyłości
	EK13

	TP36
	Choroby wieku dziecięcego
	EK13

	TP37
	Problemy zdrowotne starszego wieku
	EK13

	TP38
	Wybrane zagadnienia z epidemiologii wypadków i urazów
	EK13

	TP39
	Problem inwalidztwa / niepełnosprawności w Polsce
	EK13

	TP40
	Wybrane zagadnienia z epidemiologii chorób zawodowych,
	EK13

	Seminaria
	
	

	TP41
	Podstawy genetyki
	EK5, EK6, EK17, EK18

	TP42
	Omówienie czynników etiologicznych chorób zakaźnych

Wirusy, bakterie, grzyby, priony, pasożyty
	EK5, EK6, EK15, EK18

	TP43
	Epidemiologiczny opis choroby zakaźnej
	EK7, EK8, EK16,EK22

	TP44
	Źródła danych – samodzielne wyszukiwanie danych
	EK7,EK8

	TP45
	Definicje wybranych chorób zakaźnych
	EK10,EK23

	TP46
	Przykłady badań epidemiologicznych opisowych
	EK5,EK18

	TP47
	Przykłady badań epidemiologicznych analitycznych
	EK5,EK18

	TP49
	Przykłady badań skryningowych
	EK5,EK18,

	TP50
	Interpretacja badań epidemiologicznych
	EK5,EK18

	TP51
	Obliczanie mierników stanu zdrowia - Zapadalność, chorobowość Umieralność, śmiertelność
	EK8,EK16

	TP52
	Standaryzacja współczynników – przykłady
	EK8

	TP53
	Opracowywanie danych epidemiologicznych, ocena stanu zdrowia wybranej populacji
	EK7

	TP54
	Wpływ szczepień ochronnych na wybrane choroby zakaźne
	EK14

	TP55
	Wykonawstwo szczepień ochronnych
	EK20

	TP56
	Omówienie programu eradykacji i eliminacji choroby zakaźnej
	EK13

	TP57
	Opracowanie ogniska epidemicznego
	EK11,EK12,

EK13

	TP58
	Wybór metod zapobiegających szerzeniu się chorób zakaźnych
	EK20

	TP59
	Samodzielne opracowanie programu zapobiegania chorobom oraz przedstawienie metod upowszechniania programu
	EK14

	TP60
	Omówienie nadzoru epidemiologicznego typu sentinel
	EK7

	Kształcenie bez nauczyciela akademickiego

Tematy do opracowania przez studentów
	

	TP61
	Przyswoi podstawy mikrobiologii
	EK5,EK6

	TP62
	Zapozna się z obowiązującymi aktami prawnymi dotyczącymi nadzoru sanitarno-epidemiologicznego
	EK1

	TP63
	Zapoznaje się z przykładami badań epidemiologicznych
	EK5,EK18EK13

	TP64
	Zapozna się z definicjami chorób zakaźnych wykorzystywanymi w nadzorze sanitarnym
	EK2

Metody dydaktyczne

Metody podawcze- Omawianie zagadnień teoretycznych, wykład informacyjny, pogadanka, prezentacja multimedialna, Omawianie przypadków, analiza przypadków, przykłady,

Metody aktywizujące - Dyskusja dydaktyczna, praca w grupach, rozwiązywanie problemów

Tryb oceniania

Ocenianie formujące: dyskusje podczas zajęć, rozwiązywanie zadań w małych grupach, analiza materiałów/problemu podczas seminarium.

Ocenianie podsumowujące: portfolio będące zbiorem krótkich prac pisemnych wykonywanych w toku zajęć (na podstawie własnych przemyśleń, obserwacji i lektur)
Sprawdzian wiedzy – Test 50 pytań z jedną odpowiedzią.
Kryteria oceny

	Typ oceny
	Kryterium
	Skala ocen

	Ocenianie formujące
	· Aktywne uczestnictwo w zajęciach

	1-50 pkt

	Ocenianie podsumowujące
	· Wiedza z zakresu przedmiotu test
	1-50pkt

	Łączna liczba punktów:
	100

90-100% pkt: bardzo dobry

84-89% pkt: dobry+

74-83% pkt: dobry

68-73% pkt: dostateczny +

60-67% pkt: dostateczny

Poniżej 60% pkt: niedostateczny

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe
	120
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS (1 pkt ECTS = 30 godzin pracy studenta):
	8
	

Lista lektur zalecanych

1. Magdzik W, Naruszewicz – Lesiuk D, Zieliński A, Choroby zakaźne i pasożytnicze – epidemiologia i profilaktyka, α –medica Press, Bielsko-Biała, 2004.
2. Bzdęga J, Gębska – Kuczerowska A, Epidemiologia w zdrowiu publicznym, Wydawnictwo Lekarskie PZWL, Warszawa ,2010.

3. Jabłoński L, Epidemiologia, Podręcznik dla lekarzy i studentów, Wydawnictwo Folium Lublin, 1999.

4. Jędrychowski W, Zasady Planowania i Prowadzenia badań naukowych w medycynie, podręcznik dla studentów i lekarzy, Wydawnictwo Uniwersytetu Jagielońskiego, Kraków, 2004.

5. Jędrychowski W, Epidemiologia wprowadzenie i metody badań, Wydawnictwo Lekarskie PZWL, Warszawa, 1999.

6. Chomiczewski K, Kocik J, Szkoda M, T, Bioterroryzm, Zasady postępowania lekarskiego, Wydawnictwo Lekarskie PZWL, Warszawa 2002.

7. Kowalczyk M, Rump S, Kołaciński Z, Medycyna katastrof chemicznych, Wydawnictwo lekarskie, PZWL, Warszawa 2004.
8. Kayser F, H, Bienz K, A, Eckert J, Zinkernagel R,M, Mikrobiologia lekarska, Wydawnictwo Lekarskie, PZWL, Warszawa 2007.

9. Ustawa o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi

10. Rozporządzenie Ministra Zdrowia w sprawie rodzajów i zakresu dokumentacji medycznej w zakładach opieki zdrowotnej oraz sposobu jej przetwarzania”

11. Biuletyny Chorób Zakaźnych, PZH.
Podstawy biostatystyki
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

Kierownik: prof. dr hab. B. Samoliński

	Nazwa przedmiotu
	 Podstawy Biostatystyki

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	I

	Semestr
	zimowy

	Liczba punktów ECTS

	4

	Imiona i nazwiska wykładowców
	dr K. Furmańczyk, dr S. Jaworski, dr M. Zalewska

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie Publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Podstawowa umiejętność obsługi komputera, podstawowe wiadomości z matematyki z zakresu szkoły średniej

Informacje szczegółowe

Cele przedmiotu

	C1
	Zapoznanie studentów z podstawowymi technikami statystycznymi.

	C2
	Pokazanie związków przyczynowo skutkowych pomiędzy różnymi czynnikami, cechami i zmiennymi.

	C3
	Przygotowanie studentów do samodzielnego zastosowania podstawowych metod statystycznych, zastosowania pakietu statystycznego R oraz wyciągania wniosków o populacji na podstawie prawidłowo pobranej próby.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:

EK1
	Student potrafi rozpoznać i określić podstawowe parametry populacji a następnie na podstawie próby potrafi je oszacować lub porównać.
	C1

	EK2
	Student potrafi zastosować podstawowe testy statystyczne, przedziały ufności oraz następujące metody statystycznej analizy danych: tablice kontyngencji (2 x 2), jednoczynnikowa analiza wariancji, prosta regresje liniowa.
	C1,C2

	EK3
	Student definiuje pojęcie próby reprezentatywnej, potrafi za pomocą pakietu statystycznego R opracować dane i wyciągnąć wnioski o badanej populacji.
	C1,C2,C3

	UMIEJĘTNOŚCI:

EK4
	Student potrafi określić typ i rodzaj badanych zmiennych oraz określić interesujące go parametry populacji związane z tymi zmiennymi. Potrafi zastosować odpowiednie do analizowanych danych metody statystyczne. Potrafi dokonać syntezy otrzymanych wyników oraz przedstawić je w czytelnej formie graficznej.
	C1,C3

	KOMPETENCJE SPOŁECZNE

EK5
	Potrafi uzasadnić potrzebę stosowania analiz statystycznych do problemów związanych ze zdrowiem publicznym.
	C3

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY

TP1
	Elementy statystyki opisowej: prezentacja danych (histogramy, tablice kontyngencji), podsumowanie danych (miary położenia i dyspersji).

	EK1

	TP2
	Próbka i populacja. Wprowadzenie do rachunku prawdopodobieństwa w kontekście medycznym. Wprowadzenie takich pojęć jak: rozkład prawdopodobieństwa, zmienna losowa, dystrybuanta, wartość oczekiwana, wariancja.

	EK1, EK4

	TP3
	Przedział ufności dla średniej wartości cechy o rozkładzie normalnym, przedział ufności dla frakcji elementów wyróżnionych.

	EK1, EK2,EK3

	TP4
	Wprowadzenie do testowania hipotez statystycznych. Testy istotności dla średniej wartości cechy o rozkładzie normalnym i frakcji elementów wyróżnionych w populacji (proporcji).
	EK1,EK2,EK4

	TP5
	Test chi-kwadrat niezależności. Badanie zależności między cechami, współczynnik korelacji, analiza regresji jednowymiarowej
	EK1,EK2,EK4, EK5

	Ćwiczenia

TP6
	Elementy statystyki opisowej: prezentacja danych (histogramy, tablice kontyngencji), podsumowanie danych (miary położenia i dyspersji).

	EK1, EK4

	TP7
	Próbka i populacja. Wprowadzenie do rachunku prawdopodobieństwa w kontekście medycznym. Wprowadzenie takich pojęć jak: rozkład prawdopodobieństwa, zmienna losowa, dystrybuanta, wartość oczekiwana, wariancja.

	EK1, EK4

	TP8
	Przedział ufności dla średniej wartości cechy o rozkładzie normalnym, przedział ufności dla frakcji elementów wyróżnionych.
	EK1, EK2,EK3

	TP9
	Wprowadzenie do testowania hipotez statystycznych. Testy istotności dla średniej wartości cechy o rozkładzie normalnym i frakcji elementów wyróżnionych w populacji (proporcji).
	EK1,EK2,EK4

	TP10
	Test chi-kwadrat niezależności. Badanie zależności między cechami, współczynnik korelacji, analiza regresji jednowymiarowej.
	EK1,EK2,EK4, EK5

	
	Kształcenie bez nauczyciela akademickiego

Tematy do opracowania przez studentów
	

	TP11
	Wyszukiwanie przykładów użycia poznanych metod statystycznych w praktyce medycznej.
	EK4,EK5

Planowane formy zajęć
Wykłady (20godz), ćwiczenia(20godz)

Metody dydaktyczne

Omawianie zagadnień teoretycznych, prezentacja multimedialna, omawianie przypadków, , symulacja z użyciem programu komputerowego.

Tryb oceniania

Dopuszczenie do egzaminu na podstawie pozytywnego wyniku kolokwium zaliczającego ćwiczenia.
Ocena końcowa na podstawie wyniku egzaminu pisemnego według wzoru:
	Procent zdobytych punktów
	Ocena

	51-60
	3

	61-70
	3,5

	71-80
	4

	81-90
	4,5

	91-100
	5

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe
	40
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS (1 pkt ECTS = 30 godzin pracy studenta):
	4
	godzin

Lista lektur zalecanych:

Literatura podstawowa:

Łomnicki A. Wprowadzenie do statystyki dla przyrodników. PWN, Warszawa, 2003.

Literatura uzupełniająca:

 1. Stanisz A. Pod redakcją. Biostatystyka. Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków, 2005.

2. Watała C. Biostatystyka – wykorzystanie metod statystycznych w pracy badawczej w naukach biomedycznych.
[image: image1.wmf]a

-medica press, Bielsko-Biała, 2002.

Propedeutyka medycyny – część I

Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Klinika Immunologii, Transplantologii i Chorób Wewnętrznych

Kierownik: prof. dr hab. Leszek Pączek

	Nazwa przedmiotu
	Propedeutyka medycyny

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	I

	Semestr
	zimowy i letni

	Liczba punktów ECTS

	7

	Imiona i nazwiska wykładowców
	prof. dr hab. Leszek Pączek, dr Grzegorz Senatorski, dr Jacek Ziółkowski, lek. med. Ewa Hryniewiecka

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	-

 Informacje szczegółowe

Cele przedmiotu:

	C1
	Zapoznanie studentów z definicją zdrowia i choroby

	C2
	Zapoznanie studentów z etiopatogenezą i fizjopatologią chorób oraz zaburzeniami procesów adaptacyjnych organizmu

	C3
	Zapoznanie studentów z zasadami organizacji pracy oddziałów szpitalnych, poradni specjalistycznych i poradni podstawowej opieki zdrowotnej

	C4
	Zapoznanie studentów ze sposobem prowadzenia wywiadów lekarskich, badania przedmiotowego i procesu diagnostycznego

	C5
	Zapoznanie studentów ze współczesnymi metodami diagnostycznymi i terapeutycznymi oraz aparaturą medyczną

	C6
	Zaprezentowanie etiologii, rozwoju i patofizjologii najważniejszych chorób układu oddechowego i alergii

	C7
	Zaprezentowanie etiologii, rozwoju i patofizjologii najważniejszych chorób układu krążenia

	C8
	Zaprezentowanie etiologii, rozwoju i patofizjologii najważniejszych chorób układu pokarmowego

	C9
	Zapoznanie się studentów z zasadami prowadzenia diagnostyki laboratoryjnej

	C10
	Zaprezentowanie etiologii, rozwoju i patofizjologii najważniejszych chorób układu ruchu

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu:

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	EK1
	Wskaże objawy chorób układu oddechowego, Przedstawi sposoby diagnostyki chorób układu oddechowego, Wymienia podstawowe grupy leków stosowanych w schorzeniach układu oddechowego, Wymienia najważniejsze choroby układu oddechowego i ich objawy
	C6

	EK2
	Wskaże objawy chorób układu krążenia, Przedstawi sposoby diagnostyki chorób układu krążenia, Wymienia podstawowe grupy leków stosowanych w schorzeniach układu krążenia, Wymienia najważniejsze choroby układu krążenia i ich objawy
	C7

	EK3
	Wskaże objawy chorób układu pokarmowego, Przedstawi sposoby diagnostyki chorób układu pokarmowego, Wymienia podstawowe grupy leków stosowanych w schorzeniach układu pokarmowego, Wymienia najważniejsze choroby układu pokarmowego i ich objawy
	C8

	EK4
	Definiuje pojęcie zdrowia i choroby, Przedstawi etiopatogenezę i fizjopatologię chorób i zaburzeń procesów adaptacyjnych organizmu
	C1, C2

	EK5
	Opisuje zasady organizacji pracy oddziałów szpitalnych, poradni specjalistycznych i poradni podstawowej opieki zdrowotnej. Opisuje rolę zagadnień etycznych i socjalnych w medycynie
	C3

	EK6
	Przedstawi zasady prowadzenia wywiadów lekarskich, badania przedmiotowego, procesu diagnostycznego i diagnostyki laboratoryjnej. Przedstawi rolę badań epidemiologicznych w medycynie
	C4, C9

	EK7
	Wskaże objawy chorób układu ruchu, Przedstawi sposoby diagnostyki chorób układu ruchu, Wymienia podstawowe grupy leków stosowanych w schorzeniach układu ruchu, Wymienia najważniejsze choroby układu ruchu i ich objawy
	C10

	UMIEJĘTNOŚCI:
	
	

	EK8
	Analizuje zgłaszane przez pacjenta objawy oraz wyniki badań dodatkowych i przypisuje je schorzeniom odpowiednich narządów i układów
	C6, C7, C8, C10

	KOMPETENCJE SPOŁECZNE
	
	

	EK9
	Określa możliwość interwencji zdrowotnych w profilaktyce pierwotnej i wtórnej chorób układu oddechowego, krążenia, pokarmowego, moczowego, płciowego, wewnątrzwydzielniczego, krwiotwórczego, chłonnego, nerwowego, ruchu, chorób metabolicznych, układowych, zakaźnych oraz skóry
	C2, C6, C7, C8, C10

	EK10
	Określa zasady organizacji pracy oddziałów szpitalnych, poradni specjalistycznych i poradni podstawowej opieki zdrowotnej.
	C3

	EK11
	Potrafi przeprowadzić wywiady medyczne
	C4

Treści programowe:

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY
	
	

	TP1
	Zagadnienia socjalne i etyczne w medycynie
	EK5

	TP2
	Etiopatogeneza i patofizjologia chorób, pojęcie zdrowia i choroby.
	EK4

	TP3
	Organizacja pracy w placówkach ochrony zdrowia.
	EK, EK10

	TP4
	Rola epidemiologii w medycynie klinicznej
	EK6

	TP5
	Proces diagnostyczny – badanie podmiotowe
	EK6, EK8, EK11

	TP6
	Proces diagnostyczny – badanie przedmiotowe
	EK6, EK8, EK11

	TP7
	Proces diagnostyczny – badania dodatkowe
	EK6, EK8, EK11

	TP8
	Choroby układu oddechowego I
	EK1

	TP9
	Choroby układu oddechowego II
	EK1

	TP10
	Alergia
	EK1

	TP11
	Choroby układu krążenia I
	EK2

	TP12
	Choroby układu krążenia II
	EK2

	TP13
	Choroby układu pokarmowego I
	EK3

	TP14
	Choroby układu pokarmowego II
	EK3

	TP15
	Choroby narządu ruchu
	EK7

	SEMINARIA
	
	

	TP16
	Proces diagnostyczny I
	EK6, EK8, EK11

	TP17
	Proces diagnostyczny II
	EK6, EK8, EK11

	TP18
	Choroby układu oddechowego
	EK1

	TP19
	Choroby układu krążenia
	EK2

	
	Choroby układu pokarmowego
	EK3

	ĆWICZENIA
	
	

	TP21
	Proces diagnostyczny I
	EK6, EK8, EK11

	TP22
	Proces diagnostyczny II
	EK6, EK8, EK11

	TP23
	Choroby układu oddechowego
	EK1

	TP24
	Choroby układu krążenia
	EK2

	TP25
	Choroby układu pokarmowego
	EK3

	TP26
	Choroby narządu ruchu
	EK7

Metody dydaktyczne

1. Podające – wykłady, seminaria

2. Praktyczne – ćwiczenia

3. Problemowe – analiza przypadków

Tryb oceniania

Ocena formująca – prowadzona podczas zajęć praktycznych (ćwiczeń i seminariów), uwzględnia ocenę aktywności studentów podczas zajęć oraz umiejętności praktycznego wykorzystania posiadanych informacji.

Ocena podsumowująca semestralna – każdy student opracowuje i przedstawia do oceny pracę pisemną na zadany temat.

Ocena podsumowująca końcowa – egzamin pisemny testowy składający się z pytań zamkniętych, oceniający stopień opanowania wiedzy nabytej podczas zajęć na I i II roku studiów.

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	90
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS (1 pkt ECTS = 30 godzin pracy studenta):
	7
	

Lista lektur zalecanych

Lektury podstawowe:

1. Pączek L., Mucha K., Foroncewicz B. Choroby wewnętrzne. Podręcznik dla studentów pielęgniarstwa i położnictwa. Wydawnictwo Lekarskie PZWL, Warszawa 2009;

2. Szczeklik A., Gajewski P. Mały podręcznik „Choroby wewnętrzne” 2010. Medycyna Praktyczna, Kraków 2010;

3. Lektury uzupełniające:

4. Allan M.A., Marsch J. Wywiad i badane przedmiotowe. Seria crash course. Urban & Partner, 2005

Propedeutyka medycyny – część II

Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Klinika Immunologii, Transplantologii i Chorób Wewnętrznych

Kierownik: prof. dr hab. Leszek Pączek

	Nazwa przedmiotu
	Propedeutyka medycyny

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	II

	Semestr
	zimowy i letni

	Liczba punktów ECTS

	6

	Imiona i nazwiska wykładowców
	prof. dr hab. Leszek Pączek, dr Grzegorz Senatorski, dr Jacek Ziółkowski, dr Kamila Gala, lek. med. Ewa Hryniewiecka

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Zaliczenie Propedeutyki medycyny z I roku

Informacje szczegółowe

Cele przedmiotu:

	C1
	Zaprezentowanie etiologii, rozwoju i patofizjologii najważniejszych chorób układu krwiotwórczego i chłonnego

	C2
	Zaprezentowanie etiologii, rozwoju i patofizjologii najważniejszych chorób układu wewnątrzwydzielniczego

	C3
	Zaprezentowanie etiologii, rozwoju i patofizjologii najważniejszych chorób metabolicznych

	C4
	Zaprezentowanie etiologii, rozwoju i patofizjologii najważniejszych chorób układowych

	C5
	Zaprezentowanie etiologii, rozwoju i patofizjologii najważniejszych chorób zakaźnych

	C6
	Zapoznanie studentów z problematyką ostrych stanów zagrożenia życia

	C7
	Zapoznanie studentów z zagadnieniami podstaw farmakoterapii

	C8
	Zaprezentowanie etiologii, rozwoju i patofizjologii najważniejszych chorób układu nerwowego

	C9
	Zaprezentowanie etiologii, rozwoju i patofizjologii najważniejszych chorób układu moczowego i płciowego

	C10
	Zaprezentowanie etiologii, rozwoju i patofizjologii najważniejszych chorób skóry

	C11
	Zapoznanie studentów z zagadnieniami podstaw radiologii

	C12
	Zapoznanie studentów z zagadnieniami podstaw immunologii klinicznej

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu:

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	EK1
	Wskaże objawy chorób układu moczowego i płciowego, Przedstawi sposoby diagnostyki chorób układu moczowego i płciowego, Wymienia podstawowe grupy leków stosowanych w schorzeniach układu moczowego i płciowego, Wymienia najważniejsze choroby układu moczowego i płciowego i ich objawy
	C8

	EK2
	Wskaże objawy chorób układowych, Przedstawi sposoby diagnostyki chorób układowych, Wymienia podstawowe grupy leków stosowanych w schorzeniach układowych, Wymienia najważniejsze choroby układowych i ich objawy
	C4

	EK3
	Wskaże objawy chorób metabolicznych, Przedstawi sposoby diagnostyki chorób metabolicznych, Wymienia podstawowe grupy leków stosowanych w schorzeniach metabolicznych, Wymienia najważniejsze choroby metaboliczne i ich objawy
	C3

	EK4
	Wskaże objawy chorób układu wewnątrzwydzielniczego, Przedstawi sposoby diagnostyki chorób układu wewnątrzwydzielniczego, Wymienia podstawowe grupy leków stosowanych w schorzeniach układu wewnątrzwydzielniczego, Wymienia najważniejsze choroby układu wewnątrzwydzielniczego i ich objawy
	C2

	EK5
	Wskaże objawy chorób układu krwiotwórczego i chłonnego, Przedstawi sposoby diagnostyki chorób układu krwiotwórczego i chłonnego, Wymienia podstawowe grupy leków stosowanych w schorzeniach układu krwiotwórczego i chłonnego, Wymienia najważniejsze choroby układu krwiotwórczego i chłonnego i ich objawy
	C1

	EK6
	Wskaże objawy chorób skóry, Przedstawi sposoby diagnostyki chorób skóry, Wymienia podstawowe grupy leków stosowanych w schorzeniach skóry, Wymienia najważniejsze choroby skóry i ich objawy
	C10

	EK7
	Wskaże objawy chorób układu nerwowego, Przedstawi sposoby diagnostyki chorób układu nerwowego, Wymienia podstawowe grupy leków stosowanych w schorzeniach układu nerwowego, Wymienia najważniejsze choroby układu nerwowego i ich objawy
	C9

	EK8
	Wskaże objawy chorób zakaźnych, Przedstawi sposoby diagnostyki chorób zakaźnych, Wymienia podstawowe grupy leków stosowanych w schorzeniach zakaźnych, Wymienia najważniejsze choroby zakaźnych i ich objawy
	C5

	EK9
	Rozpoznaje ostre stany zagrożenia życia, Opisuje sposób postępowania w ostrych stanach zagrożenia życia
	C6

	EK10
	Przedstawi podstawowe zagadnienia prowadzenia farmakoterapii, radiologii i immunologii klinicznej
	C7, C11, C12

	UMIEJĘTNOŚCI:
	
	

	EK11
	Analizuje zgłaszane przez pacjenta objawy oraz wyniki badań dodatkowych i przypisuje je schorzeniom odpowiednich narządów i układów
	C1, C2, C3, C4, C5, C6, C8, C9, C10

	KOMPETENCJE SPOŁECZNE
	
	

	EK12
	Określa możliwość interwencji zdrowotnych w profilaktyce pierwotnej i wtórnej chorób układu oddechowego, krążenia, pokarmowego, moczowego, płciowego, wewnątrzwydzielniczego, krwiotwórczego, chłonnego, nerwowego, ruchu, chorób metabolicznych, układowych, zakaźnych oraz skóry
	C1, C2, C3, C4, C5, C6, C8, C9, C10

Treści programowe:

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY
	
	

	TP1
	Choroby układu moczowego i płciowego I
	EK1, EK11, EK12

	TP2
	Choroby układu moczowego i płciowego II
	EK1, EK11, EK12

	TP3
	Choroby układowe
	EK2, EK11, EK12

	TP4
	Choroby metaboliczne I
	EK3, EK11, EK12

	TP5
	Choroby metaboliczne II
	EK3, EK11, EK12

	TP6
	Choroby układu wewnątrzwydzielniczego
	EK4, EK11, EK12

	TP7
	Choroby układu krwiotwórczego i chłonnego
	EK5, EK11, EK12

	TP8
	Choroby układu nerwowego
	EK7, EK11, EK12

	TP9
	Choroby skóry
	EK6, EK11, EK12

	TP10
	Choroby zakaźne I
	EK8, EK11, EK12

	TP11
	Choroby zakaźne II
	EK8, EK11, EK12

	TP12
	Stany zagrożenia życia
	EK9

	TP13
	Podstawy immunologii klinicznej
	EK10

	TP14
	Podstawy farmakoterapii
	EK10

	TP15
	Podstawy radiologii
	EK10

	SEMINARIA
	
	

	TP16
	Choroby układu wewnątrzwydzielniczego
	EK4, EK11, EK12

	TP17
	Choroby układu moczowego i płciowego
	EK1, EK11, EK12

	TP18
	Choroby metaboliczne
	EK3, EK11, EK12

	TP19
	Choroby zakaźne
	EK8, EK11, EK12

	TP20
	Choroby układu krwiotwórczego i chłonnego
	EK5, EK11, EK12

	ĆWICZENIA
	
	

	TP21
	Choroby układu wewnątrzwydzielniczego
	EK4, EK11, EK12

	TP22
	Choroby układu moczowego i płciowego
	EK1, EK11, EK12

	TP23
	Choroby metaboliczne
	EK3, EK11, EK12

	TP24
	Choroby zakaźne
	EK8, EK11, EK12

	TP25
	Choroby układu krwiotwórczego i chłonnego
	EK5, EK11, EK12

	TP26
	Choroby skóry
	EK6, EK11, EK12

	TP27
	Choroby układowe
	EK2, EK11, EK12

Metody dydaktyczne

4. Podające – wykłady, seminaria

5. Praktyczne – ćwiczenia

6. Problemowe – analiza przypadków

Tryb oceniania

Ocena formująca – prowadzona podczas zajęć praktycznych (ćwiczeń i seminariów), uwzględnia ocenę aktywności studentów podczas zajęć oraz umiejętności praktycznego wykorzystania posiadanych informacji.

Ocena podsumowująca semestralna – każdy student opracowuje i przedstawia do oceny pracę pisemną na zadany temat.

Ocena podsumowująca końcowa – egzamin pisemny testowy składający się z zamkniętych pytań oceniający stopień opanowania wiedzy nabytej podczas zajęć na I i II roku studiów.

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	90
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	6
	

Lista lektur zalecanych
Lektury podstawowe:

1. Pączek L., Mucha K., Foroncewicz B. Choroby wewnętrzne. Podręcznik dla studentów pielęgniarstwa i położnictwa. Wydawnictwo Lekarskie PZWL, Warszawa 2009;

2. Szczeklik A., Gajewski P. Mały podręcznik „Choroby wewnętrzne” 2010. Medycyna Praktyczna, Kraków 2010;

Lektury uzupełniające:

1. Allan M.A., Marsch J. Wywiad i badane przedmiotowe. Seria crash course. Urban & Partner, 2005.

Podstawy ekonomii - Mikroekonomia
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Katedra i Zakład Zdrowia Publicznego

Kierownik: Prof. dr hab. n. med. Janusz Ślusarczyk

	Nazwa przedmiotu
	MIKROEKONOMIA

	Język wykładowy

	Polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	I

	Semestr
	Zimowy

	Liczba punktów ECTS

	5

	Imiona i nazwiska wykładowców
	Dr n. ekon. Aleksandra Czerw

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Brak

Informacje szczegółowe
Cele przedmiotu

	C1
	Zapoznanie studentów z podstawowymi kategoriami gospodarki rynkowej – rynek, ceny, konkurencja, podmioty gospodarcze, gospodarstwa domowe.

	C2
	Dostarczenie wiedzy o gospodarce rynkowej, mechanizmie rynkowym, optymalizacji decyzji gospodarczych.

	C3
	Zaprezentowanie Teorii zachowania konsumenta.

	C4
	Zapoznanie studentów z pojęciem producenta – funkcje produkcji, koszty produkcji, optimum producenta.

	C5
	Wskazanie różnic między podstawowymi formami rynku : konkurencja doskonała, monopol, konkurencja niedoskonała.

	C6
	Przedstawienie rynku czynników produkcji: pracy, kapitału fizycznego i ludzkiego, ziemi.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:

EW1
	Definiuje i opisuje podstawowe kategorie gospodarki rynkowej – rynek, ceny, konkurencja, podmioty gospodarcze, gospodarstwa domowe.
	C1

	EW2
	Przedstawia podstawowe cechy gospodarki rynkowej, mechanizmu rynkowego.
	C2

	EW3
	Wskazuje podstawowe założenia Teorii zachowania konsumenta.
	C3

	EW4
	Charakteryzuje rynki czynników produkcji: pracy, kapitału fizycznego i ludzkiego, ziemi.
	C6

	EW5
	Definiuje pojęcie producenta – funkcje produkcji, koszty produkcji, optimum producenta.
	C4

	EW6
	Wskazuje różnice między podstawowymi formami rynku: konkurencja doskonała, monopol, konkurencja niedoskonała.
	C5

	UMIEJĘTNOŚCI:

EU1
	Stosuje wiedzę do rozwiązywania prostych problemów mikroekonomicznych.
	C1, C2, C3, C4, C5, C6

	EU2
	Korzysta z danych mikroekonomicznych i metod ich analizowania.

	C1, C2, C3, C4, C5, C6

	EU3
	Interpretuje podstawowe dane mikroekonomiczne.

	C1, C2, C3, C4, C5, C6

	EU4
	Wykorzystuje Teorię konsumenta i producenta do interpretowania problemów praktyki gospodarczej oraz do oceny racjonalności decyzji podmiotów gospodarczych i gospodarstw domowych.
	C3, C4, C5

	EU5
	Posługuje się podstawowymi kategoriami gospodarki rynkowej.
	C1, C2, C5

	EU6
	Skutecznie komunikuje się w metajęzyku współczesnej ekonomii ze specjalistami dyscyplinie.
	C1, C2, C3, C4, C5, C6

	EU7
	Charakteryzuje popyt i funkcję produkcji zdrowia.
	C1, C3, C4

	EU8
	Wyjaśnia wpływ bodźców ekonomicznych na zachowania człowieka (w tym zachowania zdrowotne).
	C1, C3

	EU9
	 Opisuje i poddaje krytyce model równowagi rynkowej w sektorze zdrowia.
	C1, C2

	KOMPETENCJE SPOŁECZNE:

EK1
	Posiada świadomość roli ekonomii w procesie podejmowania decyzji gospodarczych.
	C1, C2, C3, C4, C5, C6

	EK2
	Wyraża swoją wiedzę pisemnie i ustnie (np. poprzez przeprowadzenie prezentacji) na poziomie akademickim.
	C5

	EK3
	Pracuje w zespole przyjmując odpowiednie role grupowe.
	C3, C4

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium
	Odniesienie do efektów kształcenia

	WYKŁADY:
	Wstęp do zagadnień ekonomii. Przedmiot ekonomii – definicje i podstawowe pojęcia.
	EW1

	
	Podstawowe podmioty w gospodarce rynkowej.
	EW2

	
	Proces wymiany w ujęciu historycznym.
	EW1

	
	Gospodarowanie jako proces dokonywania wyborów.
	EW2

	
	Podstawy teorii rynku. Analiza popytu i podaży.
	EW2

	
	Teoria racjonalnego zachowania się konsumenta.
	EW3

	
	Przedsiębiorstwo w gospodarce rynkowej.
	EW5

	
	Spółki akcyjne (korporacje).
	EW5

	
	Teoria produkcji.
	EW5

	
	Teoria kosztów.
	EW5

	
	Monopol.
	EW6

	
	Między konkurencją doskonałą a monopolem.
	EW6

	
	Oligopol – konkurencja i współpraca.
	EW6

	
	Reguły podejmowania decyzji produkcyjnych w gospodarce rynkowej.
	EW2, EW3, EW4, EW5, EW6

	
	Rynek kapitałowy.
	EW4

	
	Giełda papierów wartościowych.
	EW4

	
	Rynek pracy i płace.
	EW4

	
	Rynek nieożywionych czynników produkcji.
	EW4

	
	Praktyczne metody oceny działalności przedsiębiorstwa.
	EW5

	
	Błędy rynku a rola państwa w gospodarce rynkowej.
	EW6

	SEMINARIA:
	Wybory społeczne, krzywa możliwości produkcyjnych.
	EU1, EU2, EU3, EU4, EU6, EK1, EK3

	
	Funkcjonowanie przykładowych rynków.
	EU2, EU3, EU4, EU5, EU7, EU8, EU9, EK1,

	
	Przykłady wyborów konsumenckich, struktura wydatków gospodarstw domowych, implikacje dla polityki zdrowotnej.
	EU1, EU2, EU3, EU4, EU5, EU6, EU7, EU8, EK1, EK2

	
	Racjonalizacja kosztów i uwarunkowania przychodów w organizacjach.
	EU1, EU2, EU3, EU4, EU5, EU6, EK1,

	
	Ryzyko a ubezpieczenia – analiza rynków aktywów ryzykownych i z niepełną informacją.
	EU1, EU2, EU3, EU5, EU6, EK1, EK2

	
	Nowe kierunki mikroekonomicznej Teorii przedsiębiorstwa (menedżerskie modele przedsiębiorstwa, model wewnętrznej nieefektywności, model behawiorystyczny).
	EW5

	
	Nowe kierunki mikroekonomicznej Teorii rynków i konkurencji (rynek z niedoskonałą informacją, konkurencja jako proces katalektyczny, konkurencja jako proces ewolucyjny, konkurencja jako gra strategiczna).
	EW1

Metody dydaktyczne

	Planowane formy/działania/metody dydaktyczne

	Odniesienie do celu
	Metoda dydaktyczna
	Odniesienie do efektów kształcenia

	C1, C2, C3, C4, C5, C6
	Wykład informacyjny.
	EW1, EW2, EW3, EW4, EW5, EW6,

	C1, C3, C4
	Pogadanka.
	EU7

	C1, C3
	Opis.
	EU8

	C1, C3
	Objaśnienie lub wyjaśnienie.
	EU8

	C1, C2
	Referat.
	EU9

	C1, C2, C3, C4, C5, C6
	Wykład problemowy.
	EW1, EW2, EW3, EW4, EW5, EW6

	C1, C2, C3, C4, C5, C6
	Wykład konwersatoryjny.
	EU1, EU2

	C1, C2, C3, C4, C5, C6
	Metoda przypadków, studium indywidualne, grupowe, zbiorowe.
	EU1, EU2, EU3,

	C3, C4, C5
	Metoda sytuacyjna.
	EU4

	C1, C3
	Inscenizacja.
	EU8

	C1, C2, C3, C4, C5, C6
	Dyskusja dydaktyczna: panelowa, okrągłego stołu, burza mózgów, meta plan.
	EU3

	C1, C2, C3, C4, C5
	Ekspozycja (plakat), projekt.
	EU9, EK2, EK3

	Środki dydaktyczne:

· Komputer

· Rzutnik multimedialny

· Prezentacje tematyczne

· Opisy sytuacji dydaktycznych

· Scenariusz inscenizacji

· Propozycje tematów do przygotowania referatu

· Materiały ksero

	Metody i kryteria oceniania

	Odniesienie do celu
	Ocenianie osiągnięć studenta.
	Odniesienie do efektów kształcenia

	C1, C2, C3, C4, C5, C6
	Egzamin pisemny w sesji zimowej:

Test zamknięty: wielokrotnego wyboru.

Test uzupełnień.

Zadania tekstowe.
	EW1, EW2, EW3, EW4, EW5, EW6, EU1, EU2, EU3, EU4, EU5, EU7

	C1, C2, C3, C4, C5, C6
	Kontrola pisemna: prezentacja multimedialna, referat, zadanie rozszerzonej odpowiedzi.
	EU6, EU8, EU9, EK2, EK3

	C1, C2, C3, C4, C5, C6
	Obserwacja studenta.

	Wszystkie efekty kształcenia.

Obciążenie pracą studenta

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe – wykład, seminarium
	60
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	5
	

Zalecana lista lektur:
1. D. Begg, S. Fischer, R. Dornbusch, Mikroekonomia, PWE, Warszawa, 2007.

LITERATURA UZUPEŁNIAJĄCA:

2. H. R. Varian, Mikroekonomia. Kurs średni. Ujęcie nowoczesne, PWN, Warszawa, 2006.

3. M. Rekowski, Mikroekonomia, AE w Poznaniu, Poznań, 2005.

4. B. Klimczak, Mikroekonomia, AE we Wrocławiu, Wrocław, 2006.

5. M. Nasiłowski, System rynkowy. Podstawy mikro i makroekonomii, Key Text, Warszawa, 2003.

R. Milewski, E. Kwiatkowski, Podstawy ekonomii, PWN, Warszawa, 2006.
Podstawy prawa
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Zdrowia Publicznego

Kierownik: prof. dr hab. Janusz Ślusarczyk

	Nazwa przedmiotu
	Podstawy prawa

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	I

	Semestr
	zimowy

	Liczba punktów ECTS

	1

	Imiona i nazwiska wykładowców
	Mgr Janusz Skorupski

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Brak

Informacje szczegółowe

Cele przedmiotu

	C1
	Zapoznanie studentów z porządkiem prawnym RP i podstawami prawoznawstwa, ze szczególnym uwzględnieniem ochrony własności intelektualnej.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	EK1
	Definiuje pojęcie normy prawnej oraz normy związane z ochroną własności intelektualnej.
	C1

	UMIEJĘTNOŚCI
	
	

	EK2
	Określa skutki prawne podstawowych przepisów.
	C1

	KOMPETENCJE SPOŁECZNE
	
	

	EK3
	Określa zasady współpracy z przedstawicielami zawodów prawniczych.
	C1

Metody dydaktyczne:

Podające – wykład poparty prezentacją.

Problemowe – dyskusja problemów.
Tryb oceniania:

Ocenianie formujące: w czasie zajęć seminaryjnych studenci otrzymują wstępnie zdefiniowany problem, który muszą przedyskutować.

Ocenianie podsumowujące: Zaliczenie w formie kolokwium ustnego na zakończenie przedmiotu – student odpowiada na trzy pytania problemowe.
Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	30
	godzin

	Przewidywana praca własna studenta
	0
	godzin

	Sumaryczna liczba punktów ECTS :
	1
	

Lista lektur zalecanych

Literatura podstawowa:

1. Lech Morawski. Wstęp do prawoznawstwa. Wyd. Dom Organizatora, 2011.

2. Konstytucja RP.
Propedeutyka zdrowia publicznego
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Zdrowia Publicznego

Kierownik: prof. dr hab. Janusz Ślusarczyk

	Nazwa przedmiotu
	Propedeutyka zdrowia publicznego

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	I

	Semestr
	zimowy

	Liczba punktów ECTS

	5

	Imiona i nazwiska wykładowców
	Dr Grzegorz Juszczyk, mgr Robert Słoniewski, mgr Monika Pergoł.

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Brak

Informacje szczegółowe

Cele przedmiotu

	C1
	Prezentacja definicji zdrowia i jego uwarunkowań.

	C2
	Przedstawienie tła historycznego koncepcji zdrowia i zdrowia publicznego, ze szczególnym uwzględnieniem wielowymiarowości i wielodyspcyplinarności.

	C3
	Omówienie głównych metod analizy stanu zdrowia populacji i głównych problemów zdrowotnych w Polsce na tle krajów europejskich.

	C4
	Prezentacja głównych modeli organizacyjnych zapewnienia zdrowotności publicznej – programy strategiczne i model organizacyjnych systemu ochrony zdrowia.

	C5
	Wskazanie znaczenia badań przesiewowych w zapobieganiu negatywnym skutkom chorób.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	EK1
	Definiuje zdrowie w ujęciu negatywnym, funkcjonalnym i idealistycznym oraz koncepcje uwarunkowań zdrowia.
	C1, C2

	EK2
	Wymienia najważniejsze strategiczne programy zdrowotne realizowane w Polsce i podsumowuje ich założenia.
	C3,C4

	EK3
	Klasyfikuje kryteria wyboru problemu zdrowotnego do wprowadzenia badań przesiewowych.
	C5

	UMIEJĘTNOŚCI
	
	

	EK4
	Oblicza i interpretuje podstawowe wskaźniki epidemiologiczne – zapadalność, chorobowość, umieralność, śmiertelność.
	C3,C5

	EK5
	Oblicza czułość i swoistość testu diagnostycznego oraz wskaźnik NNT.
	C3,C5

	EK6
	Objaśnia różnice między modelem budżetowym i ubezpieczeniowym finansowania ochrony zdrowia.
	C4

	EK7
	Analizuje relację między czynnikami warunkującymi zdrowie a obserwowanymi wskaźnikami stanu zdrowia populacji.
	C1

	KOMPETENCJE SPOŁECZNE
	
	

	EK8
	Wskazuje dyscypliny naukowe, gdzie można poszukiwać wsparcia eksperckiego.
	C1, C2

	EK9
	Komunikuje precyzyjnie argumenty i opinie w relacji z ekspertem.
	C1, C3, C4, C5

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY
	
	

	TP1
	Historia koncepcji zdrowia – od starożytności po wiek XX. Modele definiowania zdrowia i choroby. Kontinuum zdrowia i definicje negatywne, funkcjonalne. Idealistyczna definicja zdrowia Światowej Organizacji Zdrowia – wielowymiarowego, ale trudnego w pomiarze.
	EK1

	TP2
	Zdrowie publiczne: cele, zadania, przedmiot nauczania, dyscyplina naukowa. Podstawowe pojęcia zdrowia publicznego – zachowania zdrowotne, uwarunkowania zdrowia, problemy zdrowotne, profilaktyka, choroba, czynniki ryzyka, styl życia, wskaźniki epidemiologiczne.
	EK1, EK7, EK8

	TP3
	Metody oceny stanu zdrowia populacji oraz aktualne problemy zdrowotne ludności w poszczególnych regionach świata z uwzględnieniem Europy i Polski.
	EK2, EK3, EK4, EK7

	TP4
	Organizacja ochrony zdrowia – kierunki zmian w Polsce i na świecie oraz źródła finansowania opieki zdrowotnej.
	EK6, EK7

	TP5
	Współczesne strategie ochrony zdrowia - programy zdrowotne mające na celu zabezpieczenie zdrowia publicznego.
	EK2, EK3, EK9

	TP6
	Analiza możliwości rozwiązań rynkowych w ochronie zdrowia. Główne modele finansowania opieki zdrowotnej.
	EK6, EK8, EK9

	TP7
	Historia badań przesiewowych. Propedeutyka opracowywania i prowadzenia populacyjnych badań przesiewowych – kryteria wyboru problemu zdrowotnego oraz testu diagnostycznego. Prezentacja wybranych programów- rak szyjki macicy oraz rak sutka.
	EK3, EK4, EK5

	SEMINARIA
	
	

	TP8
	Dyskusja zależności między zdrowiem i chorobą. Konstruowanie własnych definicji zdrowia indywidualnie i w małych zespołach.
	EK1

	TP9
	Dyskusja typów definicji zdrowia – pozytywnych i negatywnych, funkcjonalnych i idealistycznych na przykładzie stworzonych przez studentów definicji.
	EK1, EK7

	TP10
	Dyskusja na temat możliwości wpływu na poszczególne uwarunkowania zdrowia. Wzajemne relacje pomiędzy czynnikami warunkującymi zdrowie.
	EK3, EK4.

	TP11
	Dyskusja głównych problemów zdrowotnych – czynniki ryzyka chorób – nadciśnienie tętnicze, hipercholesterolemia, otyłość, cukrzyca, palenie papierosów, stres.
	EK2,EK4, EK7, EK9

	TP12
	Dyskusja głównych problemów zdrowotnych - choroby układu krążenia, choroby nowotworowe, choroby układu oddechowego, choroby psychiczne i samobójstwa, wypadki i urazy, choroby zakaźne. Choroby nowotworowe w podziale na zapadalność i umieralność w Polsce.
	EK2,EK4, EK7, EK9

	TP13
	Dyskusja na temat konstrukcji systemu ochrony zdrowia w Polsce i relacji między poziomami opieki- podstawowa opieka zdrowotna, specjalistyczna opieka ambulatoryjna, struktura szpitali, opieka długoterminowa, pomoc doraźna, uzdrowiska, służby sanitarno-epidemiologiczne. Droga pacjenta w systemie – ciągłość i kompleksowość opieki.
	EK6, EK8.

	TP14
	Dyskusja wad i zalet poszczególnych metod gromadzenia środków na ochronę zdrowia – Wielka Brytania, Niemcy, Stany Zjednoczone, Polska. Analiza poszczególnych rodzajów finansowania podstawowej opieki zdrowotnej, specjalistycznej opieki ambulatoryjnej oraz sektora zamkniętego – budżet, stawka kapitacyjna, opłata za usługę, opłata za przyjęcie, opłata za dzień pobytu, opłata za przypadek chorobowy.
	EK6, EK8, EK9.

	TP15
	Obliczanie wskaźników epidemiologicznych. Wskaźniki czułości i swoistości testu diagnostycznego. Wskaźnik NNT (number needed to treat) jako miara zapotrzebowania na leczenie osób zdiagnozowanych w programie przesiewowym.
	EK4, EK5

	
	Kształcenie bez nauczyciela akademickiego - Tematy do opracowania przez studentów
	

	TP16
	Opracowanie własnej indywidualnej definicji zdrowia- co wpływa na moje zdrowie - praca własna na zaliczenie.
	EK1

	TP17
	Opracowanie mini projektu badania przesiewowego – wybór choroby i uzasadnienie czy dla tej choroby należy/nie powinno się wprowadzić badań przesiewowych.
	EK3, EK7

Metody dydaktyczne:

Podające – wykład poparty prezentacją.

Problemowe – dyskusja problemowa, analiza przypadku, rozwiązywanie problemów w małych grupach w czasie zajęć seminaryjnych.

Tryb oceniania

Ocenianie formujące: w czasie zajęć seminaryjnych studenci otrzymują wstępnie zdefiniowany problem, który muszą przedyskutować.

 Dodatkowo każdy uczestnik zajęć przygotowuje dwie prace zaliczeniowe na 3 strony A4. Pozytywne oceny prac zaliczeniowych stanowią uprawnienie do przystąpienia do egzaminu podsumowującego.

Ocenianie podsumowujące: Egzamin ustny na zakończenie przedmiotu – student odpowiada na trzy pytania problemowe, które oceniają wiedzę, umiejętności obliczeniowe i analityczne oraz sposób komunikowania się z ekspertem (egzaminator). Ocenie na formularzu egzaminacyjnym podlegają trzy parametry:

1. Poprawność merytoryczna odpowiedzi - w skali ocen 2-5

2. Sposób argumentacji z podawaniem źródeł – w skali ocen 2-5

3. Umiejętność odpowiedzi na pytania dodatkowe – w skali ocen 2-5.

Ocena końcowa stanowi średnią arytmetyczną trzech uzyskanych ocen z egzaminu ustnego według poniższego przelicznika:

4,8 i więcej – bdb

4,4– 4,79 – pdb

3,8 – 4,39 – db

3,4 – 3,79 – ddb

2,8 - 3,39 – dst

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	60
	godzin

	Przewidywana praca własna studenta
	20
	godzin

	Sumaryczna liczba punktów ECTS :
	5
	

Lista lektur zalecanych

Literatura podstawowa:

1. Sygit M. :Zdrowie publiczne. Wydawnictwo Wolters Kluwer, Warszawa 2010.

2. Karski J.B. (red.) : Zdrowie publiczne cz. 1 i 2 (skrypt dla studentów) Wyd. WUM 2008r.
3. Blaxter M. Zdrowie. Wyd. SIC!, Warszawa 2009.
Literatura uzupełniająca:

3. Leowski J.: Polityka zdrowotna a zdrowie publiczne. Wyd. CeDeWu Warszawa 2004.

4. Wojtczak A.: Zdrowie publiczne wyzwaniem dla systemów opieki zdrowia XXI wieku. Wyd. PZWL 2009.

5. Czupryna A., Poźdzoch S., Ryś A., Włodarczyk C.: Zdrowie Publiczne Uniwersyteckie Wydawnictwo Medyczne VESALIUS , Kraków 2000r.

Ratownictwo medyczne
Informacje ogólne
	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Ratownictwa Medycznego

Kierownik: dr n. med. Grzegorz Michalak

	Nazwa przedmiotu
	Kształcenie w zakresie ratownictwa medycznego

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	I

	Semestr
	zimowy

	Liczba punktów ECTS

	1

	Imiona i nazwiska wykładowców
	Dr n. med. Grzegorz Michalak, dr. n. med. Sławomir Pilip, mgr Aneta Binkowska, mgr Łukasz Bondaruk, lic. Daniel Celiński

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Brak

Informacje szczegółowe

	Cele przedmiotu

C1
	Dostarczenie wiedzy dotyczących bezpieczeństwa działań ratunkowych.

	C2
	Rozwinięcie prawnych i etycznych zasad udzielania pierwszej pomocy.

	C3
	Dostarczenie wiedzy w zakresie oceny miejsca zdarzenia i stanu poszkodowanego.

	C4
	Dostarczenie wiedzy w zakresie prowadzenia bezprzyrządowej resuscytacji krążeniowo oddechowej u dorosłych i dzieci.

	C5
	Dostarczenie wiedzy w zakresie zastosowania automatycznego zewnętrznego defibrylatora (AED).

	C6
	Dostarczenie wiedzy w rozpoznaniu nagłych stanów zagrożenia życia u pacjenta przytomnego oraz nieprzytomnego z zachowanymi oznakami krążenia w zakresie podstawowym.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	EK1
	Rozpoznaje stany nagłego zagrożenia życia i zdrowia.

	C4, C5, C6

	EK2
	Przeprowadza ocenę stanu pacjenta na podstawie rozmowy z pacjentem, jego rodziną, świadkiem zdarzenia.
	C6

	EK3
	Potrafi prawidłowo wezwać pomoc.
	C1, C2

	EK4
	Potrafi ocenić miejsce zdarzenia. Zna zasady bezpieczeństwa własnego i poszkodowanego.
	C1, C3

	EK5
	Potrafi postępować z poszkodowanym nieprzytomnym z zachowanymi oznakami krążenia.
	C6

	EK6
	Potrafi postępować z poszkodowanym przytomnym w stanie nagłego zagrożenia zdrowotnego.
	C6

	EK7
	Potrafi prowadzić podstawowe czynności resuscytacyjne u dorosłych i dzieci.
	C4, C5

	EK8
	Potrafi ułożyć pacjenta w pozycji właściwej dla rodzaju schorzenia lub odniesionych obrażeń ciała.
	C6

	EK9
	Potrafi zastosować automatyczny defibrylator zewnętrzny (AED).
	C5

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	TP1 (seminaria)
	Prawidłowa organizacja i sposoby udzielania pomocy przedmedycznej na miejscu zdarzenia. Bezpieczeństwo działań ratunkowych. Ocena miejsca zdarzenia. Oznaki krążenia. Uruchomienie łańcucha przeżycia. Wezwanie służb ratunkowych. Aspekty prawne dotyczące udzielania pierwszej pomocy.
	EK1, EK2, EK3, EK4

	 TP2
	Bezprzyrządowe udrażnianie dróg oddechowych. Nauka prawidłowego uciskania klatki piersiowej oraz oddechów ratowniczych. Algorytm podstawowych zabiegów ratujących życie (BLS) u osób dorosłych i dzieci.
	 EK7

	TP3
	Zasady bezpiecznego użycia AED. Resuscytacja krążeniowo-oddechowa (RKO) dorosłych i dzieci z zastosowaniem AED.
	 EK7, EK9

	TP4
	Postępowanie z pacjentem nieprzytomnym z zachowanymi oznakami krążenia - pozycja bezpieczna. Pierwsza pomoc podstawowa w urazach (złamanie, skręcenie kończyny), krwotokach, oparzeniach.
	EK1, EK2, EK5, EK8

	TP5
	Pierwsza pomoc podstawowa w stanach nagłych pochodzenia wewnętrznego w szczególności: ból w klatce piersiowej, duszność, zaburzenia świadomości, napad drgawek, zadławienie. Podsumowanie wiadomości – zaliczenie.
	EK1, EK2, EK5, EK6, EK8,

	TP6
	Kolokwium zaliczeniowe.
	

Planowane formy zajęć
Seminaria

Metody dydaktyczne

· podające – prezentacja

· problemowe – analiza przypadków

Tryb oceniania

· Ocenianie formujące: dyskusja podczas zajęć, analiza przypadków

· Ocenianie podsumowujące: kolokwium – odpowiedź ustna
Kryteria oceny:

· Zaliczenie pisemne – odpowiedź na trzy pytania z zakresu zagadnień omawianych na zajęciach. Celem uzyskania zaliczenia należy odpowiedzieć na każde pytanie.

Obciążenie pracą studenta:
	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe seminaria
	30
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	1
	

Lista lektur zalecanych

1. Wytyczne resuscytacji 2010; pod redakcją prof. dr hab. Janusz Andres; Polska Rada Resuscytacji, Kraków 2010

2. Podręcznik pod redakcją Juliusza Jakubaszko, ABC resuscytacji; Wydawnictwo Medyczne Górnicki, Wrocław 2006 (wydanie drugie polskie) podręcznik zalecany przez Polskie Towarzystwo Medycyny Ratunkowej.

3. Janusz Andresa; Pierwsza pomoc i resuscytacja krążeniowo-oddechowa; podręcznik dla studentów pod redakcją Janusza Andresa; Wydawca Polska Rada Resuscytacji, Kraków 2006.
Podstawy zdrowia środowiskowego
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

Kierownik: Prof. dr hab. Bolesław Samoliński

	Nazwa przedmiotu
	Kształcenie w zakresie podstaw zdrowia środowiskowego

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	I

	Semestr
	Zimowy i letni

	Liczba punktów ECTS

	1

	Imiona i nazwiska wykładowców
	Dr n. med. Michał Targowski

Dr n. med. Bożenna Stankiewicz-Choroszucha

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie Publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	stacjonarny

	Wymaganie wstępne i dodatkowe
	Przed przystąpieniem do modułu student posiada wiedzę interdyscyplinarną z zakresu:

· podstawowych problemów zdrowia publicznego

 Informacje szczegółowe

Cele przedmiotu

	C1
	Przekazanie wiedzy z zakresu zdrowotnych skutków oddziaływania czynników środowiskowych: biologicznych, fizycznych, chemicznych na zdrowie człowieka

	C2
	Przekazanie wiedzy dotyczącej problemów zdrowotnych związanych z narażeniem na czynniki środowiskowe na stanowisku pracy, ze szczególnym uwzględnieniem zawodów medycznych.

	C3
	Przekazanie wiedzy z zakresu zaburzeń spowodowanych działalnością człowieka (antropogennych)

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA

	Ek1
	Identyfikuje zagrożenia środowiskowe dla zdrowia populacji
	C1, C2 ,C3

	Ek2
	Prezentuje wpływ czynników zawartych w powietrzu, wodzie i glebie oraz łącznie jako klimat na zdrowie człowieka.
	C1, C2, C3

	Ek3
	Przedstawia środowiska w których występuje narażenie na wymienione czynniki: dom mieszkalny, miasto, środowisko pracy
	C1,

	UMIEJĘTNOŚCI

	Ek4
	Zna poziom własnych kompetencji oraz swoje ograniczenia w wykonywaniu zadań zawodowych.
	C1,

	Ek5
	Znajduje niezbędne informacje w literaturze fachowej, bazach danych i innych źródłach związanych ze zdrowiem
	C1, C3,

	Ek6
	Potrafi samodzielnie i krytycznie uzupełniać wiedzę i umiejętności, poszerzone o wymiar interdyscyplinarny
	C2,

	KOMPETENCJE SPOŁECZNE

	Ek7
	Wyraża swoją wiedzę pisemnie i ustnie (np. poprzez przeprowadzenie prezentacji) na poziomie akademickim
	C1, C2, C3,

	Ek8
	Pracuje w zespole przyjmując odpowiednie role grupowe
	C1, C2

	Ek9
	Określa główne kompetencje funkcjonowania i rolę państwa w kreowaniu i realizacji polityki ochrony środowiska
	C1,

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY

	Tp1
	Wprowadzenie do problematyki zdrowia środowiskowego.

	EK1, Ek2, Ek3,

	Tp2
	Podstawy szacowania ryzyka zdrowotnego.
	Ek1, Ek2, Ek3,

	Tp3
	Czynniki fizyczne i ich wpływ na zdrowie
	Ek1, Ek2, Ek3

	Tp4
	Wpływ czynników biologicznych na zdrowie
	Ek1, Ek2, Ek3

	Tp5
	Środowiskowe czynniki chemiczne i ich wpływ na zdrowie
	Ek1, Ek2, Ek3

	Tp6
	Chemiczna i biologiczna czystość wody oraz efekty zdrowotne narażenia na występujące zanieczyszczenia.
	Ek1, Ek2, Ek3

	Tp7
	Zanieczyszczenia powietrza i ich wpływ na zdrowie
	Ek1, Ek2, Ek3

	Tp8
	Czynniki środowiskowe w różnych warunkach geograficznych i klimatycznych
	Ek1, Ek2, Ek3

	Tp9
	Katastrofy środowiskowe
	Ek1, Ek2, Ek3

	Tp10
	Wprowadzenie do tematyki urazów i wypadków.

	Ek1, Ek2, Ek3

	SEMINARIA

	Tp11
	Zmiany klimatu, efekty społeczne i zdrowotne.

	EK1, Ek2, Ek3

	Tp12
	Transport a środowisko i zdrowie człowieka
	EK1, Ek2, Ek3

	Tp13
	Środowisko pracy
	EK1, Ek2, Ek3

	Tp14
	Zagrożenia występujące w środowisku naturalnym.

	EK1, Ek2, Ek3

	Tp15
	Bioklimatologia i biometeorologia
	EK1, Ek2, Ek3

	Tp16
	Zanieczyszczenia powietrza.

	EK1, Ek2, Ek3

	Tp17
	Gleba, występujące skażenia i zanieczyszczenia i ich efekty zdrowotne
	EK1, Ek2, Ek3

	Tp18
	Cywilizacyjne zagrożenia zdrowia.
	EK1, Ek2, Ek3

	Tp19
	Środowisko nauczania
	EK1, Ek2, Ek3

	Tp20
	Środowisko domowe

	EK1, Ek2, Ek3

	Kształcenie bez nauczyciela akademickiego

Tematy do opracowania przez studentów

	Tp21
	Opinia publiczna na temat efektywności funkcjonowania systemu opieki zdrowotnej w Polsce – satysfakcja pacjentów
	EK1, Ek2, Ek3

	Planowane formy/działania/metody dydaktyczne

	Treści programowe
	Metoda dydaktyczna
	Odniesienie do efektów kształcenia

	Tp1, Tp2, Tp3, Tp4, Tp5, Tp6, Tp7, Tp8, Tp9, Tp10
	Wykład informacyjny
	EK1, Ek2, Ek3

	Tp11, Tp12, Tp13, Tp14, Tp15, Tp16, Tp17, Tp18, Tp19, Tp20
	Seminarium
	EK1, Ek2, Ek3

	Tp21
	Referat
	EK1, Ek2, Ek3

	Środki dydaktyczne

· Komputer

· Rzutnik multimedialny

· Prezentacje tematyczne

· Skrypty dla studentów

· Opisy sytuacji dydaktycznych

	Metody i kryteria oceniania

	Treści programowe
	Metody oceniania osiągnięć studenta/metody weryfikacji efektów kształcenia
	Odniesienie do efektów kształcenia

	Tp1, Tp2, Tp3, Tp4, Tp5, Tp6, Tp7, Tp8, Tp9, Tp10, Tp11, Tp12, Tp13, Tp14, Tp15, Tp16, Tp17, Tp18, Tp19, Tp20
	Przygotowanie referatu i przedstawienie w formie prezentacji multimedialnej

+ obecność na wykładach i seminariach.

	EK1, Ek2, Ek3

	Tp21
	prezentacja multimedialna
	EK1, Ek2, Ek3

	Zalecana lista lektur lub lektury obowiązkowe

	LITERATURA OBOWIĄZKOWA:

1. Jethon Z., Grzybowski A., Medycyna zapobiegawcza i środowiskowa, PZWL Warszawa 2000

2. Siemiński M., Środowiskowe zagrożenia zdrowia, PWN Warszawa 2001

3. Siemiński M., Środowiskowe zagrożenia zdrowia. Inne wyzwania, PWN Warszawa 2007

4. Kolarzyk E.(red), Wybrane problemy higieny i ekologii człowieka, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2008

5. Marek K., Choroby zawodowe, Wydawnictwo Lekarskie PZWL, Warszawa 2003

6. Szymczak W., Ryzyko choroby nowotworowej a narażenie na substancje chemiczne, Instytut Medycyny Pracy im. J. Nofera, Łódź 1999

7. Seńczuk W., Toksykologia współczesna, Wydawnictwo Lekarskie PZWL, Warszawa 2006

8. Kwartalnik Zdrowie Środowiskowe

9. Sygit M. Zdrowie Publiczne. Wydaw. Wolter Kluwer Business, Warszawa, 2010;

10. Leowski J. Polityka Zdrowotna a Zdrowie Publiczne. Wydaw. CeDeWu, Warszawa 2010;

11. Włodarczyk CW. Wprowadzenie do Polityki Zdrowotnej Wolter Kluwer Business, Warszawa 2010;

12. Szczerbań J, et al. Zdrowie Publiczne. Skrypt dla studentów. Część I. Oficyna Wydawnicza WUM, Warszawa 2008; Karski JB, et al. Zdrowie Publiczne. Skrypt dla studentów. Część II.

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład, seminarium
	40
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS (1 pkt. ECTS = 30 godzin pracy studenta):
	1
	

Kwalifikowana pierwsza pomoc
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Ratownictwa Medycznego

Kierownik: dr n. med. Grzegorz Michalak

	Nazwa przedmiotu
	Kształcenie w zakresie kwalifikowanej pierwszej pomocy

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	I

	Semestr
	letni

	Liczba punktów ECTS

	1

	Imiona i nazwiska wykładowców
	Dr n. med. Grzegorz Michalak, dr. n. med. Sławomir Pilip, lek. Grzegorz Chłopicki, mgr Aneta Binkowska, mgr Łukasz Bondaruk, lic. Daniel Celiński

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	

Informacje szczegółowe

Cele przedmiotu

	C1
	Dostarczenie wiedzy i umiejętności w zakresie bezpieczeństwa działań ratunkowych na miejscu zdarzenia. Oceny stanu poszkodowanego.

	C2
	Dostarczenie wiedzy i umiejętności w zakresie wybranych elementów przyrządowego udrażniania dróg oddechowych.

	C3
	Dostarczenie wiedzy i umiejętności w zakresie zasad postępowania z pacjentem urazowym.

	C4
	Dostarczenie wiedzy dotyczącej zasad współdziałania z jednostkami współpracującymi z systemem Państwowe Ratownictwo Medyczne.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	EK1
	zna zasady postępowania w zdarzeniach mnogich, masowych i katastrofach
	C1, C3

	EK2
	potrafi skutecznie komunikować się z pacjentem, jego rodziną (opiekunem), świadkiem zdarzenia
	C1, C3,

	EK3
	posiada umiejętność komunikowania się i współpracy z innymi służbami i organizacjami powołanymi do niesienia pomocy
	C1, C4

	EK4
	zna zasady postępowania adekwatne do rozpoznanego stanu nagłego zagrożenia zdrowotnego
	C1, C2, C3,

	EK5
	potrafi ocenić stan pacjenta w celu ustalenia postępowania
	C1, C3,

	EK6
	posiada umiejętność układania pacjenta w pozycji właściwej dla rodzaju schorzenia lub odniesionych obrażeń ciała
	C1, C3

	EK7
	potrafi przywracać drożność dróg oddechowych metodami bezprzyrządowymi
	C2

	EK8
	posiada umiejętność wspomagania oddechu
	C2

	EK9
	posiada umiejętność unieruchamiania kończyn po urazie
	C3

	EK10
	posiada umiejętność stabilizacji i unieruchamiania kręgosłupa
	C3

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	TP 1 (ćwiczenia)
	Prawidłowa organizacja i sposoby udzielania pomocy medycznej kwalifikowanej na miejscu zdarzenia. Identyfikacja zagrożeń. występujących w miejscu zdarzenia. Taktyka działań ratowniczych – zdarzenia masowe, mnogie, jednostkowe, segregacja wstępna. Medyczne czynności ratunkowe w urazach. Ocena stanu poszkodowanego – badanie wstępne. Zastosowanie sztucznej przyrządowej wentylacji zastępczej i przygotowanie pacjenta do transportu ZRM.
	EK1 – EK10

Planowane formy zajęć
Ćwiczenia

Metody dydaktyczne

· podające - pogadanka

· praktyczne - scenki sytuacyjne

· problemowe – analiza przypadków

Tryb oceniania

· Ocenianie formujące: dyskusja podczas zajęć, analiza scenek

· Ocenianie podsumowujące: zaliczenie praktyczne.
Kryteria oceny
Zaliczenie - składa się z części praktycznej i polega na sprawdzeniu umiejętności wdrożenia procedur kwalifikowanej pierwszej pomocy na manekinie BLS-AED. Kryterium zaliczenia przedmiotu jest poprawne wykonanie w/w procedur KPP określonych w art. 14 Ustawy o PRM.

Obciążenie pracą studenta:
	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe ćwiczenia
	5
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	1
	

Lista lektur zalecanych

1. Andrzej Zawadzki. Medycyna Ratunkowa i Katastrof, wydanie pierwsze, PZWL, Warszawa 2006.

2. Jana Ciećkiewicz. Ratownictwo medyczne w wypadkach masowych, Górnicki Wydawnictwo Medyczne, Wrocław 2005

3. Campbell J.E., Basic Trauma Life Support dla paramedyków i ratowników medycznych. Medycyna Praktyczna 2006

Rozszerzona pierwsza pomoc
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Ratownictwa Medycznego

Kierownik: dr n. med. Grzegorz Michalak

	Nazwa przedmiotu
	Kształcenie w zakresie kwalifikowanej pierwszej pomocy - Rozszerzona pierwsza pomoc

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	I

	Semestr
	letni

	Liczba punktów ECTS

	1

	Imiona i nazwiska wykładowców
	Dr n. med. Grzegorz Michalak, dr n. med. Sławomir Pilip, mgr Aneta Binkowska, mgr Łukasz Bondaruk, lic. Daniel Celiński

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Zaliczenie przedmiotu Kwalifikowana pierwsza pomoc.

Informacje szczegółowe

Cele przedmiotu

	C1
	Dostarczenie umiejętności w zakresie oceny stanu poszkodowanego. Zasady transportu chorego.

	C2
	Dostarczenie umiejętności w zakresie prowadzenia bezprzyrządowej resuscytacji krążeniowo oddechowej u dorosłych i dzieci z zastosowaniem automatycznego defibrylatora zewnętrznego (AED) w sytuacjach szczególnych (ciąża, zatrucia, hipotermia, asfiksja).

	C3
	Dostarczenie umiejętności w zakresie postępowania z pacjentem w stanie nagłego zagrożenia zdrowotnego z zachowanymi oznakami krążenia.

	C4
	Zapoznanie z organizacją i zasadami funkcjonowania jednostek systemu PRM ze szczególnym uwzględnieniem szpitalnego oddziału ratunkowego.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	EK1
	Rozpoznaje stany nagłego zagrożenia życia i zdrowia.
	C1,

	EK2
	Potrafi prawidłowo wdrożyć algorytm medycznych czynności ratujących życie w przypadku nagłego zatrzymania krążenia z uwzględnieniem sytuacji szczególnych.
	 C2

	EK3
	Potrafi rozpoznać stan nagłego zagrożenia zdrowotnego u pacjenta z zachowanymi oznakami krążenia i wdrożyć adekwatne postępowanie w zakresie podstawowym.
	C3

	EK4
	Potrafi zastosować AED.
	C2

	EK5
	Potrafi ułożyć pacjenta w pozycji właściwej dla rodzaju schorzenia lub odniesionych obrażeń ciała.
	C1, C3

	EK6
	Zna zasady prowadzenia dokumentacji medycznej w SOR.
	C4

	EK7
	Zna strukturę organizacyjną i zasady funkcjonowania szpitalnego oddziału ratunkowego.
	C4

	EK8
	Zna zasady przygotowania i transportu pacjenta na badania diagnostyczne.
	C4

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	TP1 (seminaria)
	Aspekty prawne dotyczące udzielania pierwszej pomocy. Jednostki systemu PRM.
	EK1, EK6, EK7, EK8

	 TP2
	Algorytm podstawowych zabiegów ratujących życie (BLS) z zastosowaniem automatycznego defibrylatora zewnętrznego (AED) u osób dorosłych i dzieci z uwzględnieniem sytuacji szczególnych.
	EK2, EK4

	TP3
	Postępowanie z pacjentem w stanie nagłego zagrożenia zdrowotnego z zachowanymi oznakami krążenia.
	EK1, EK3, EK5

	TP4
	Szpitalny Oddział Ratunkowy – Organizacja i funkcjonowanie .
	EK6, EK7, EK8

Planowane formy zajęć
Seminaria
Metody dydaktyczne

· podające – pogadanka

· praktyczne - ćwiczenia na manekinach BLS-AED, ćwiczenia w szpitalnym oddziale ratunkowym

· problemowe – analiza przypadków

Tryb oceniania

· Ocenianie formujące: dyskusja podczas zajęć, analiza scenek

· Ocenianie podsumowujące: kolokwium – scenka sytuacyjna
Kryteria oceny
· Zaliczenie - składa się z części praktycznej i polega na sprawdzeniu umiejętności wdrożenia procedur BLS-AED na manekinie.

Obciążenie pracą studenta:
	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe seminaria
	25
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	0,83
	godzin

Lista lektur zalecanych
1. Wytyczne resuscytacji 2010; pod redakcją prof. dr hab. Janusz Andresa; Polska Rada Resuscytacji, Kraków 2010

2. Ustawa o państwowym ratownictwie medycznym KOMENTARZ pod redakcją Stefana Paździocha i Przemysława Guły, Warszawa 2008.

3. Janusz Andres; Pierwsza pomoc i resuscytacja krążeniowo-oddechowa; Wydawca Polska Rada Resuscytacji, Kraków 2006.
Podstawy promocji i edukacji zdrowotnej - Umiejętności psychospołeczne
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Zdrowia Publicznego

Kierownik: prof. dr hab. n. med. Janusz Ślusarczyk

	Nazwa przedmiotu
	Umiejętności psychospołeczne

	Język wykładowy
	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	I

	Semestr
	zimowy

	Liczba punktów ECTS
	1

	Imiona i nazwiska wykładowców
	dr n. hum. Magdalena Woynarowska-Sołdan

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	brak

 Informacje szczegółowe

Cele przedmiotu

	C1
	Zapoznanie z koncepcją umiejętności psychospołecznych i uświadomienie potrzeby ich rozwijania.

	C2
	Zapoznanie z koncepcją edukacji zdrowotnej ukierunkowanej na rozwijanie umiejętności psychospołecznych.

	C3
	Pomoc studentom w:

· ocenie i rozwijaniu własnych umiejętności psychospołecznych (ze szczególnym uwzględnieniem komunikacji interpersonalnej i współpracy w zespole),

· identyfikacji własnych mocnych i słabych stron.

	C4
	Przygotowanie studentów do aktywnego uczenia się.

	C5
	Rozwijanie umiejętności autorefleksji i samooceny.

	C6
	Zachęcenie do doskonalenia własnych umiejętności psychospołecznych.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:

EK1
	Wyjaśnia, co oznacza pojęcie „umiejętności życiowe”, wymieniają ich rodzaje, omawiają przydatność tych umiejętności w życiu osobistym i pracy zawodowej.
	C1

	EK2
	Przedstawia koncepcję edukacji zdrowotnej ukierunkowanej na rozwijanie umiejętności życiowych
	C2

	EK3
	Definiuje podstawowe pojęcia z zakresu komunikacji interpersonalnej, omawia zasady komunikacji interpersonalnej
	C3, C5, C6

	EK4
	Omawia zasady pracy w grupie
	C3, C5, C6

	EK5
	Charakteryzuje wybraną umiejętność psychospołeczną oraz omawia sposoby jej rozwijania
	C3, C5, C6

	EK6
	Omawia podstawowe założenia konstruktywistycznej teorii uczenia się
	C4

	UMIEJĘTNOŚCI:

EK7
	Stosuje poznane metody i techniki do rozwiązywania określonych problemów związanych z porozumiewaniem się i uczeniem się
	C3, C4, C5, C6

	EK8
	Stosuje nabytą wiedzę na płaszczyźnie interpersonalnej podczas pracy w grupie
	C3, C5, C6

	EK9
	Efektywnie współpracuje z innymi
	C3, C5, C6

	EK10
	Analizuje swój proces uczenia się
	C4

	KOMPETENCJE SPOŁECZNE

EK11
	Identyfikuje swoje mocne strony i ma świadomość słabych stron, nad którymi należy pracować.
	C3, C5, C6

	EK12
	Demonstruje zachowania związane z wybranymi umiejętnościami (np. aktywne słuchanie, komunikat „ja”)
	C3, C5, C6

	EK13
	Ocenia własne zachowanie jako członka grupy.
	C3, C5, C6

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	SEMINARIA

TP1
	Zajęcia wprowadzające: informacje o programie zajęć, sposobie nauczania (konstruktywistyczne podejście do nauczania i uczenia się) i wymaganiach, zawarcie kontraktu ze studentami.
	EK6, EK10

	TP2
	Umiejętności psychospołeczne: definicja, rodzaje, znaczenie. Samoocena umiejętności psychospołecznych.
	EK 1, EK11

	TP3
	Koncepcja edukacji zdrowotnej ukierunkowanej na rozwijanie umiejętności psychospołecznych. Teoria wielorakich inteligencji H. Gardnera
	EK2, EK11

	TP4
	Uwarunkowania przebiegu i efektów procesu uczenia się. Style uczenia się: mocne i słabe strony
	EK10, EK11

	TP5
	Techniki uczenia się sprzyjające osiąganiu dobrych rezultatów w toku studiów
	EK6

	TP6
	Koncepcja porozumienia bez porażek T. Gordona i jej założenia. Bariery komunikacji interpersonalnej vs aktywne słuchanie. Komunikaty „Ty, Wy” vs komunikaty „Ja”
	EK3, EK7, EK8, EK11, EK12

	TP7
	Współpraca w zespole
	EK4, EK9, EK13

	TP8
	Podsumowanie i ewaluacja zajęć
	EK10

	
	Kształcenie bez nauczyciela akademickiego

Tematy do opracowania przez studentów
	

	TP9
	Rozwijanie wybranej umiejętności psychospołecznej
	EK5, EK11, EK12

Metody dydaktyczne

· Elementy wykładu.

· Metody aktywizujące, interaktywne (np. dyskusja, rozwiązywanie problemów, praca w małych grupach, gry dydaktyczne).

· Film.

Tryb oceniania

· Ocenianie formujące: dyskusje podczas zajęć, rozwiązywanie zadań w małych grupach, analiza materiałów/problemu podczas seminarium.

· Ocenianie podsumowujące: portfolio będące zbiorem krótkich prac pisemnych wykonywanych w toku zajęć (na podstawie własnych przemyśleń, obserwacji i lektur), zaliczenie ustne: prezentacja portfolio, pytania otwarte dotyczące wiedzy, umiejętności i kompetencji społecznych rozwijanych w czasie seminarium.
Kryteria oceny

	Typ oceny
	Kryterium
	Skala ocen

	Ocenianie formujące
	· Aktywne uczestnictwo w zajęciach

· Konstruktywna współpraca w zespole, słuchanie innych i okazywanie im szacunku

· Rzetelność wykonania zadań, terminowość

· Nastawienie na własny rozwój (inicjatywa, własne propozycje rozwiązań)
	1-5 pkt.

1-5

1-5

1-5

	Ocenianie podsumowujące
	· Prezentacja własnego procesu uczenia się (kompletność portfolio, analizowanie i interpretowanie przypadków)

· Wiedza z zakresu przedmiotu
	1-15 pkt

1-15

	Łączna liczba punktów:
	50

90-100% pkt: bardzo dobry

84-89% pkt: dobry+

74-83% pkt: dobry

68-73% pkt: dostateczny +

60-67% pkt: dostateczny

Poniżej 60% pkt: niedostateczny

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe (seminarium)
	20
	godzin

	Przewidywana praca własna studenta
	5
	godzin

	Sumaryczna liczba punktów ECTS :
	1
	

Lista lektur zalecanych

1. Akademia rozwoju, szkolenia na płytach CD dla osób, które chcą udoskonalić swoje umiejętności osobiste (2007), Gazeta Prawna, Grupa Wydawnicza INFOR SA, Warszawa.
2. Gordon T., Sterling Edwards W., Rozmawiać z pacjentem. Podręcznik doskonalenia umiejętności komunikacyjnych i budowania partnerskich relacji, ACADEMICA, Wydawnictwo SWPS
3. Hamer H. (1998) Rozwój przez wprowadzanie zmian, Centrum Edukacji Medycznej, Warszawa.
4. Hamer H. (2011) Nowoczesne uczenie się albo ściąga z metodyki pracy umysłowej, Veda, Warszawa.

5. Ledzińska M., Czerniawska E. (2011) Psychologia nauczania. Ujecie po znawcze, Wydawnictwo Naukowe PWN, Warszawa.

6. Mosty zamiast murów, Podręcznik komunikacji interpersonalnej (2008), J. Stewart (red.), Wydawnictwo Naukowe PWN, Warszawa.
7. Woynarowska B. (2010) Edukacja zdrowotna. Podręcznik akademicki, Wydawnictwo Naukowe PWN, Warszawa.
Podstawy promocji zdrowia -Podstawy Seksuologii
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Zdrowia Publicznego

Kierownik: prof. dr hab. Janusz Ślusarczyk

	Nazwa przedmiotu
	Podstawy seksuologii

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	I

	Semestr
	zimowy

	Liczba punktów ECTS

	1

	Imiona i nazwiska wykładowców
	Dr n. med. Robert Kowalczyk

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Brak

Informacje szczegółowe

Cele przedmiotu

	C1
	Weryfikacja osobistych postaw i fałszywych przekonań wobec seksualności.

	C2
	Przekazanie wiedzy na temat wyzwań, dylematów przed jakimi staje współczesna seksuologia

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	EK1
	Definiuje pojęcie tożsamości seksualnej oraz preferencji seksualnej.
	C1, C2

	EK2
	Wymienia główne zaburzenia seksualne
	C1, C2

	UMIEJĘTNOŚCI
	
	

	EK3
	Stosuje wczesną diagnozę i krótką interwencję wobec osoby z problemami seksualnymi.
	C1, C2

	EK4
	Prezentuje główne metody leczenia zaburzeń seksualnych.
	C1, C2

	KOMPETENCJE SPOŁECZNE
	
	

	EK5
	Wykazuje tolerancję i otwartość wobec odmiennych poglądów i postaw, ukształtowanych przez różne czynniki społeczno-kulturowe
	C1, C2

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	
	1. Seksuologia biologiczna

1.1. Anatomia narządów płciowych

1.2. Fizjologia kobiety

1.3. Fizjologia mężczyzny

1.4. Psychofizjologia seksualna

1.4.1 Cykl reakcji seksualnej mężczyzn

1.4.2 Nowy model reaktywności seksualnej kobiet

2. Pojęcie normy w seksuologii

2.1. "Norma" w seksuologii

2.2. Ewolucja pojęcia „norma” w seksuologii

2.3. Deklaracja Praw Seksualnych

2.4. Kryteria konieczności interwencji seksuologicznej

2.5. Seksualność elementem zdrowia publicznego

3.Podstawowe pojęcia w seksuologii:

3.1. Tożsamość płciowa

3.2. Orientacja seksualna

3.3. Preferencja seksualna

4.Seksualność w ontogenezie człowieka

4.1. Rozwój psychoseksualny człowieka

4.2. Żywienie, jego wpływ na rozwój, zdrowie psychoseksualne

4.3. Bariery rozwoju psychoseksualnego

4.4. Małżeństwo (trwała relacja o charakterze seksualnym)

4.5. Starzenie się
	EK1, EK2, EK3, EK4, EK5

Metody dydaktyczne

Na każde zajęcia przewidziana jest prezentacja multimedialna, a także omawianie przypadków, rozwiązywanie kazusów oraz dyskusja dydaktyczna. Materiał ilustracyjny do zajęć będą stanowić filmy dotyczące omawianego zakresu tematycznego.     
Tryb oceniania

Formą zaliczenia przedmiotu jest test sprawdzający opanowanie prezentowanej podczas wykładów/ćwiczeń wiedzy (test zamknięty jednokrotnego wyboru).
Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	20
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	1
	

Lista lektur zalecanych

Literatura podstawowa:

1. Starowicz – Lew , Z., Skrzypulec V. [red]. (2010) Podstawy seksuologii. Warszawa. PZWL.
2. Bancroft, J. (2011) Seksualność człowieka. Wrocław. Elsevier Urban & Partner.
Literatura uzupełniająca:

1. Skrzypulec, V. [red.] (2005) Wstęp do seksuologii. Katowice. Wydawnictwo „Kwieciński”.

2. Leiblum, S., Rosen, R. (2005) Terapia zaburzeń seksualnych. Gdańsk. GWP.

3. Lew – Starowicz, Z., Zdrojewicz Z. i Dulko S. (2002) Leksykon seksuologiczny. Wrocław. Continuo.
Metodologia badań naukowych
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

Kierownik: Prof. dr hab. n. med. Bolesław Samoliński

	Nazwa przedmiotu
	Metodologia Badań Naukowych

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	II

	Semestr
	zimowy

	Liczba punktów ECTS

	1

	Imiona i nazwiska wykładowców
	mgr Aneta Tomaszewska

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	

Informacje szczegółowe

Cele przedmiotu

	C1
	Zapoznanie studentów z różnymi rodzajami badań medycznych

	C2
	Przygotowanie studentów do samodzielnego prowadzenia badań kwestionariuszowych

	C3
	Przygotowanie studentów do samodzielnego przygotowania pracy licencjackiej

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	EK1
	Wymienia dpktryny filozoficzne kluczowe dla poznania naukowego
	C1

	EK2
	Definiuje paradygmatu i falsyfikacji teorii naukowych
	C1

	EK3
	Rozróżnia błąd pierwszego i drugiego rodzaju
	C1,C2

	EK4
	Wyjaśnia pojęcie reprezentatywności próby badawczej
	C2,C3

	EK5
	Wymienia podstawowe zasady budowy kwestionariusza.
	C2,C3

	EK6
	Wyróżnia typy pytań kwestionariuszowych
	C1,

	EK7
	Wymienia najczęściej spotykane błędy w badaniach kwestionariuszowych.
	C2

	EK8
	Wymienia rodzaje badań.
	C1

	EK9
	Prezentuje publikowania wyników badań naukowych
	C2,C3

	EK10
	Omawia etapy przygotowania pracy licencjackiej oraz konspektu
	C3

	UMIEJĘTNOŚCI:
	
	

	EK11
	Eliminuje błędy w pytaniach kwestionariuszowych.
	C2

	EK12
	Projektuje własne pytania kwestionariuszowe.
	C2

	KOMPETENCJE SPOŁECZNE
	
	

	EK13
	Potrafi stawiać cele i hipotezy badawcze
	C2,C3

	EK14
	Potrafi sprecyzować kryteria włączające i wyłączające z badania
	C2

	EK15
	Potrafi wskazać różnice między różnymi rodzajami badań.
	C1

	EK16
	Potrafi prezentować wyniki badań
	C2

	EK17
	Potrafi przeprowadzić proste badanie kwestionariuszowe w terenie
	C2,C3

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY
	
	

	TP1
	Podstawy filozofii nauki, konfirmacja i falsyfikacja teorii naukowych, teoria paradygmatu. Poznanie naukowego w medycynie od starożytności do współczesności.
	EK1, EK2

	TP2
	Materiał badawczy, czyli kogo badamy? Wprowadzenie do metod doboru próby
	EK4

	TP3
	Specyfika badań opartych na wywiadzie. Wprowadzenie do badań kwestionariuszowych.
	EK5, EK6, EK7

	TP4
	Wprowadzenie do metod badawczych stosowanych w medycynie i zdrowiu publicznym - podstawowe pojęcia: grupa kontrolna, zaślepienie badania. Podział badań klinicznych wg Evidence Based Medicine
	EK8, EK15

	TP5
	Sposoby prezentowania wyników prac naukowych: publikacje naukowe, kongresy i zjazdy, abstrakt, plakat, prezentacja. Zasady pisania pracy licencjackiej, budowa konspektu
	EK9, EK10

	SEMINARIA
	
	

	TP6
	Cykl badawczy (stawianie i weryfikacja hipotez, błąd pierwszego i drugiego rodzaju, poziomy istotności). Doprecyzowanie tematu badawczego i stawianie celi.
	EK3, EK13

	TP7
	Doprecyzowanie tematu badawczego i wybór grupy badanej.
	EK14

	TP8
	Kwestionariusz jako podstawowe narzędzie badawcze. Kwestionariusze w praktyce.
	EK12

	TP9
	Omówienie pytań z kwestionariusza. Badanie pilotażowe.
	EK11,EK12

	
	Kształcenie bez nauczyciela akademickiego

Tematy do opracowania przez studentów
	

	TP10
	Ułożenie propozycji kwestionariusza na wybrany temat
	EK12

	TP11
	Poszukiwanie standardów/badań kwestionariuszowych o podobnej tematyce
	EK11

	TP12
	Przeprowadzenie min. 50 ankiet na wybranej grupie badawczej
	EK17

Metody dydaktyczne

Metody podające:

· wykład informacyjny z użyciem prezentacji multimedialnej

· omawianie zagadnień teoretycznych w postaci pogadanki

Metody programowane:

· prezentacja kwestionariuszy elektronicznych (techniki CAPI i CAWI) w oparciu o dostępne systemy

Metody praktyczne:

· opracowanie pytań kwestionariuszowych

· badanie pilotażowe przygotowanych kwestionariuszy

Tryb oceniania
Ocenianie formujące:

1. rozwiązywanie zadań w małych grupach podczas ćwiczeń,

2. analiza zadanych materiałów/problemów z zajęcia na zajęcia w ramach samokształcenia,

Ocenianie podsumowujące:

1. Przygotowanie badania kwestionariuszowego i przedstawienie wyników badań w formie prezentacji.
2. Zaliczenie – test wiadomości.
Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	25
	godzin

	Przewidywana praca własna studenta
	5
	godzin

	Sumaryczna liczba punktów ECTS :
	1
	

Lista lektur zalecanych:
1. Earl Babbie, Podstawy badań społecznych. Wyd. PWN, 2010.
2. Wiesław Jędrychowski, Epidemiologia w medycynie klinicznej i zdrowiu publicznym, Wyd. UJ, 2010.
Podstawy ekonomii - Makroekonomia
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Katedra Zdrowia Publicznego, Zakład Zdrowia Publicznego

Kierownik: Prof. dr hab. n. med. Janusz Ślusarczyk

	Nazwa przedmiotu
	Makroekonomia

	Język wykładowy

	Polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	II

	Semestr
	Zimowy

	Liczba punktów ECTS

	4

	Imiona i nazwiska wykładowców
	Dr n. ekon. Aleksandra Czerw

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Podstawowe wiadomości z zakresu mikroekonomii

 Informacje szczegółowe

Cele przedmiotu

	C1
	Zapoznanie z pojęciem gospodarka narodowa. Zaprezentowanie kategorii popytu globalnego, podaży globalnej. Wskazanie metod pomiaru produkcji globalnej i dochodu narodowego.

	C2
	Przedstawienie kategorii budżetu państwa, deficytu budżetowego i długu publicznego.

	C3
	Zapoznanie z pojęciem pieniądza i systemu bankowego. Wskazanie strony popytowej i podażowej na rynku pieniądza. Zaprezentowanie równowagi na rynku pieniężnym.

	C4
	Wskazanie zależności między rynkiem towarów i usług a rynkiem pieniądza. Równowaga na rynku dóbr i usług a równowaga na rynku pieniężnym – wzajemne implikacje.

	C5
	Przedstawienie cyklu koniunkturalnego i pojęć z nim związanych: inflacja, bezrobocie, wzrost gospodarczy.

	C6
	Scharakteryzowanie modelu równowagi makroekonomicznej. Polityka fiskalna, polityka pieniężna – symulacje z użyciem modelu IS-LM-BP.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:

EW1
	Definiuje i charakteryzuje pojęcie gospodarki narodowej. Przedstawia i opisuje elementy popytu globalnego, podaży globalnej. Wymienia metody pomiaru produkcji globalnej i dochodu narodowego, potrafi wykorzystać je w praktyce.
	C1

	EW2
	Zna podstawowe elementy budżetu państwa po stronie aktywów i pasywów, wskazuje metody pomiaru deficytu budżetowego, charakteryzuje pojęcie długu publicznego i jego roli w gospodarce.
	C2

	EW3
	Wskazuje funkcje pieniądza w gospodarce. Charakteryzuje system bankowy. Definiuje stronę popytową i podażową na rynku pieniądza. Przedstawia i interpretuje model równowagi na rynku pieniężnym.
	C3

	EW4
	Wskazuje zależności między rynkiem towarów i usług a rynkiem pieniądza, podaje wzajemne implikacje.
	C4

	EW5
	Opisuje i charakteryzuje fazy cyklu koniunkturalnego. Definiuje pojęcia: inflacja, bezrobocie, wzrost gospodarczy.
	C5

	EW6
	Dokonuje symulacji z użyciem modelu IS-LM-BP – prognozuje pożądane działania w ramach polityki budżetowej i monetarnej.
	C6

	EW7
	Definiuje uwarunkowania ekonomiczne funkcjonowania systemu i jednostek ochrony zdrowia.
	C1, C2, C3, C4, C5, C6

	UMIEJĘTNOŚCI: EU1

	Wykorzystuje różne koncepcje teoretyczne do analizy równowagi makroekonomicznej.
	C6

	EU2
	Praktycznie stosuje wiedzę do rozwiązywania prostych problemów makroekonomicznych oraz do wyrobienia sobie opinii na temat problemów gospodarczych i społecznych.
	C1, C2, C3, C4, C5, C6

	EU3
	Korzysta ze źródeł danych ekonomicznych i zna metody ich analizowania oraz potrafi je wykorzystać.
	C1, C2, C5

	EU4
	Interpretuje dane ekonomiczne.
	C1, C2, C3, C4, C5, C6

	EU5
	Postrzega problemy ekonomiczne w całej złożoności, z uwzględnieniem wielu uwarunkowań społeczno-gospodarczych.
	C1, C2, C3, C4, C5, C6

	EU6
	Skutecznie komunikuje się w metajęzyku współczesnej ekonomii ze specjalistami w swojej dyscyplinie.
	C1, C2, C3, C4, C5, C6

	EU7
	Przeprowadza podstawowe analizy ekonomiczne w sektorze ochrony zdrowia i interpretuje ich wyniki.
	C1, C2, C5

	EU8
	Interpretuje podstawowe wskaźniki ekonomiczne w ochronie zdrowia.
	C1, C2, C5

	EU9
	Wykorzystuje wyniki analiz ekonomicznych w proponowanych konkretnych rozwiązaniach w sektorze ochrony zdrowia.
	C1, C2, C5

	KOMPETENCJE SPOŁECZNE:

EK1
	Posiada świadomość roli ekonomii w procesie podejmowania decyzji gospodarczych.
	C1, C2, C3, C4, C5, C6

	EK2
	Stosuje umiejętność zastosowania nabytej wiedzy na płaszczyźnie interpersonalnej podczas pracy w grupie.
	C6

	EK3
	Doskonali swoją skuteczność w kontaktach z innymi.
	C6

	EK4
	Wyraża swoją wiedzę pisemnie i ustnie (np. poprzez przeprowadzenie prezentacji) na poziomie akademickim.
	C6

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium
	Odniesienie do efektów kształcenia

	WYKŁADY:
	Przedmiot i narzędzia makroekonomii.
	EW1

	
	Rachunek dochodu narodowego i jego determinanty.
	EW1

	
	Rola państwa i wymiany handlowej z zagranicą w gospodarce.
	EW2

	
	Rola i funkcje pieniądza w gospodarce.
	EW3

	
	Bank Centralny i jego rola w gospodarce.
	EW3

	
	Równowaga na rynkach pieniądza i dóbr.
	EW3

	
	Rynki pracy, bezrobocie.
	EW5

	
	Makroekonomiczna równowaga ogólna.
	EW1, EW4, EW6

	
	Inflacja.
	EW5

	SEMINARIA:
	Analiza makroekonomiczna – wstęp metodologiczny.

	EW1, EU1, EU2, EU6, EK2, EK3, EK4

	
	Koncepcje równowagi makroekonomicznej.
	EW1, EU1, EU2 , EU4, EU6, EK1

	
	Rynki finansowe i system bankowy, dychotomia pomiędzy sferą realną i pieniężną.
	EW3, EU2, EU4, EU6, EK1

	
	Rynki pracy a równowaga ogólna.
	EW5, EU2, EU4, EU6, EK1

	Kształcenie bez nauczyciela akademickiego:
	Ekonomiczne problemy współczesnej globalizacji (międzynarodowe przepływy czynników produkcji i usług, regionalizm a globalizacja).
	EU2, EU3, EU6, EK1

	
	Teoria ekonomii a polityka gospodarcza.
	EU3, EU4, EU5, EU6, EK1

	
	Zastosowanie analiz ekonomicznych w ocenie sektora ochrony zdrowia.
	EU7, EU8, EU9

Metody dydaktyczne do przedmiotu MAKROEKONOMIA

	Planowane formy/działania/metody dydaktyczne

	Odniesienie do celu
	Metoda dydaktyczna
	Odniesienie do efektów kształcenia

	C1,C2,C3,C4,C5,C6
	Wykład informacyjny.
	EW1, EW2, EW3, EW4, EW5, EW6, EW7

	C1, C2, C3, C4, C5, C6
	Pogadanka.
	EU2, EK2, EK3

	C6
	Objaśnienie lub wyjaśnienie.
	EU1

	C1, C2, C5, C6
	Referat.
	EU7, EU8, EU9, EK4

	C1, C2, C3, C4, C5, C6
	Wykład problemowy.
	EW1, EW2, EW3, EW4, EW5, EW6, EW7

	C1, C2, C3, C4, C5, C6
	Wykład konwersatoryjny.
	EW1, EW2, EW3, EW4, EW5, EW6, EW7

	C1, C2, C3, C4, C5, C6
	Metoda sytuacyjna.
	EU2, EU3, EU4, EK1

	C1, C2, C3, C4, C5, C6
	Dyskusja dydaktyczna: panelowa, okrągłego stołu, burza mózgów, meta plan.
	EU2, EU6, EK1

	C1, C2, C5, C3, C4, C6
	Ekspozycja (plakat), projekt.
	EU3, EU5

	Środki dydaktyczne:

· Komputer

· Rzutnik multimedialny

· Prezentacje tematyczne

· Opisy sytuacji dydaktycznych

· Propozycje tematów do przygotowania referatu

· Materiały ksero

	Metody i kryteria oceniania

	Odniesienie do celu
	Ocenianie osiągnięć studenta.
	Odniesienie do efektów kształcenia

	C1, C2, C3, C4, C5, C6
	Egzamin pisemny w sesji zimowej:

Test zamknięty: wielokrotnego wyboru.

Test uzupełnień.

Zadania tekstowe.
	EW1, EW2, EW3, EW4, EW5, EW6, EW7, EU1, EU2, EU3, EU4,

	C6, C1, C2, C3, C4, C5
	Kontrola pisemna: prezentacja multimedialna, referat, zadanie rozszerzonej odpowiedzi.
	EK2, EK3, EK4, EU2, EU3, EU4,

	C1, C2, C3, C4, C5, C6
	Obserwacja studenta.

	Wszystkie efekty kształcenia.

Obciążenie pracą studenta

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	60
	godzin

	Przewidywana praca własna studenta
	10
	godzin

	Sumaryczna liczba punktów ECTS :
	4
	

Zalecana lista lektur

Literatura podstawowa:

1. D. Begg, S. Fischer, R. Dornbusch, Makroekonomia, PWE, Warszawa, 2007.

Literatura uzupełniająca:

1. B. Klimczak, Makroekonomia, AE we Wrocławiu, Wrocław, 2006.

2. M. Nasiłowski, System rynkowy. Podstawy mikro i makroekonomii, Key Text, Warszawa, 2003.
3. R. Milewski, E. Kwiatkowski, Podstawy ekonomii, PWN, Warszawa, 2006.

Podstawy socjologii
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Zdrowia Publicznego

Kierownik: Prof. dr hab. Janusz Ślusarczyk

	Nazwa przedmiotu
	Podstawy socjologii

	Język wykładowy

	Polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	II

	Semestr
	letni

	Liczba punktów ECTS

	1

	Imiona i nazwiska wykładowców
	Mgr Agata Smoleń

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Brak

Informacje szczegółowe

Cele przedmiotu

	C1
	Przybliżenie studentom podstawowych pojęć socjologicznych (jednostka, grupa, społeczeństwo, interakcje, socjalizacja, rola społeczna, struktura społeczna, dynamika grup, zmiana społeczna, kultura, świadomość społeczna, władza, nierówności).

	C2
	Zapoznanie słuchaczy z wybranymi zagadnieniami socjologii zdrowia i medycyny, socjologii rodziny, problematyki uzależnień i samobójstw, ubóstwa i stratyfikacji społecznych oraz innych wybranych teorii i „szkół” socjologicznych.

	C3
	Przygotowanie studentów do zaprojektowania i przeprowadzenia badań empirycznych
z zastosowaniem metod i technik stosowanych w naukach społecznych.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	EK1
	Definiuje najważniejsze pojęcia socjologiczne
	C1

	EK2
	Przedstawia główne założenia i teorie wybranych subdyscyplin socjologii (m.in. socjologii zdrowia, socjologii medycyny, socjologii rodziny, socjologii pracy) oraz perspektyw/ szkół socjologicznych (m.in. funkcjonalizm, teorie konfliktu, teorie społecznego działania)
	C2

	UMIEJĘTNOŚCI:
	
	

	EK3
	Wyszukuje dane statystyczne dotyczące różnych aspektów życia społecznego, z wykorzystaniem polskich i zagranicznych opracowań oraz źródeł danych
	C2

	EK4
	Interpretuje dane statystyczne dotyczące wybranych zjawisk społecznych
	C1, C2

	EK5
	Swobodnie posługuje się najważniejszymi terminami socjologicznymi
	C1, C2

	EK6
	Analizuje i diagnozuje zjawiska i problemy społeczne
	C1, C2

	EK7
	Projektuje badania empiryczne z wykorzystaniem odpowiednich metod i technik stosowanych w naukach społecznych
	C3

	KOMPETENCJE SPOŁECZNE
	
	

	EK8
	Potrafi analizować i opisywać zjawiska społeczne i kulturowe z perspektywy socjologicznej
	C2

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY
	
	

	W1
	Socjologia jako dziedzina naukowa i jej subdyscypliny. Podstawowe pojęcia socjologiczne (jednostka, grupa, społeczeństwo, interakcje, socjalizacja, rola społeczna, struktura społeczna, dynamika grup, zmiana społeczna, kultura, świadomość społeczna, władza, nierówności).
	EK1, EK5

	W2
	Najważniejsze perspektywy współczesnej socjologii: funkcjonalizm, teorie konfliktu, teorie społecznego działania, interakcjonizm symboliczny.
	EK2

	W3
	Samobójstwo. Socjologiczne koncepcje i teorie samobójstw (w tym: typologia samobójstw Emila Durkheima, „efekt Wertera”). Dane statystyczne na temat samobójstw, grupy podwyższonego ryzyka targnięcia się na własne życie.
	EK2, EK6, EK8

	W4
	Socjologia Maxa Webera. „Typ idealny”, biurokracja, typologia władzy, „Etyka protestancka a duch kapitalizmu”.
	EK2, EK6, EK8

	W5
	Propedeutyka socjologii zdrowia. Demograficzne, społeczne i ekonomiczne determinanty zdrowia i choroby. Medykalizacja i jatrogeneza.
	EK2, EK6, EK8

	W6
	Propedeutyka socjologii medycyny. Specyfika zawodów medycznych - motywacja, autorytet profesjonalny, świadomość i sposób pełnienia roli, kształtowanie relacj z pacjentem, rola etyki, konieczność ciągłego doskonalenia zawodowego.
	EK2, EK6, EK8

	W7
	Socjologia rodziny. Współczesne trendy demograficzne i ich konsekwencje dla obszaru zdrowia publicznego. Zmiany modelu małżeństwa i rodziny, starzenie się społeczeństw, spadek dzietności.
	EK2, EK6, EK8

	W8
	Praca a zdrowie. Choroby zawodowe, stres w pracy, wypalenie zawodowe, mobbing. Metody przeciwdziałania negatywnym zjawiskom w miejscu pracy.
	EK2, EK6, EK8

	W9
	Kultura organizacyjna. Typologie kultur: różnice w wartościach, przyjętych kanonach zachowania, szok kulturowy.
	EK2, EK6, EK8

	W10
	Ubóstwo, stratyfikacja i nierówności społeczne.
	EK2, EK6, EK8

	W11
	Metody i techniki badań socjologicznych. Projektowanie badania – formułowanie celu, pytań badawczych, hipotez, zdefiniowanie zmiennych; wybór metody badawczej, operacjonalizacja zmiennych, dobór próby badawczej.
	EK7

	W12
	Badania ilościowe i jakościowe. Przegląd i typologia metod jakościowych (analiza dokumentów, obserwacja, wywiad, ankietowanie, eksperyment). Zasady konstrukcji kwestionariusza wywiadu i ankiety.
	EK7

	W13
	Uzależnienia i zachowania ryzykowne (alkoholizm, nikotynizm, narkomania i inne). Zachowania ryzykowne towarzyszące uzależnieniom. Statystyki. Metody profilaktykii leczenia uzależnień.
	EK2, EK6, EK8

	W14
	Globalizacja, zmieniający się świat. Aktualne problemy społeczne
w Polsce i na świecie.
	EK2, EK3, EK6, EK8

	
	Kształcenie bez nauczyciela akademickiego

Tematy do opracowania przez studentów
	

	TP1
	Analiza wybranego zjawiska/ problemu społecznego na podstawie aktualnych danych statystycznych.
	EK3, EK4, EK8

	TP2
	Projekt badania empirycznego z wykorzystaniem odpowiednich metod i technik stosowanych w naukach społecznych
	EK6, EK7

Metody dydaktyczne

Zgodnie z obowiązującym planem zajęć, przedmiot pn. „Podstawy socjologii” jest realizowany wyłącznie w formie wykładu w liczbie 30 godz. dydaktycznych. Stosowane metody dydaktyczne można określić jako problemowe (wykład konwersatoryjny, analiza przypadków).

Tryb oceniania

Ocenianie podsumowujące: praca pisemna – analiza wybranego problemu lub projekt badania empirycznego oraz końcowy test zaliczeniowy

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	30
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	1
	

Lista lektur zalecanych

1. Giddens A., Socjologia, Wydawnictwo Naukowe PWN, Warszawa 2007.
2. Babbie E., Badania społeczne w praktyce, Wydawnictwo Naukowe PWN, Warszawa 2006.

3. Czapiński J., Panek T. (red.), Diagnoza społeczna 2011. Warunki i jakość życia Polaków, Raport dostępny na stronie internetowej: www.diagnoza.com.
Dodatkowo opcjonalnie:
4. Sztompka P., Socjologia. Analiza społeczeństwa, Wydawnictwo Znak, Kraków 2007.

Propedeutyka medycyny - Farmakologia
Informacje ogólne

	Jednostka organizacyjna
	Wydział Lekarski

Katedra i Zakład Farmakologii Doświadczalnej i Klinicznej

Kierownik: prof. dr hab. med. Andrzej Członkowski

	Nazwa przedmiotu
	Kształcenie w zakresie propedeutyki medycyny - Farmakologia

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	II

	Semestr
	letni

	Liczba punktów ECTS

	1

	Imiona i nazwiska wykładowców
	prof. dr hab. B. Tarchalska-Kryńska, dr med. A. Staniszewska, dr med. K. Blecharz-Klin, mgr P. Soszyńska, mgr A. Wawer, mgr M. Świątkiewicz, mgr Anna Sznajder, mgr J. Szwengrub

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Opanowanie podstaw z propedeutyki medycyny oraz anatomii i fizjologii człowieka

Informacje szczegółowe

Cele przedmiotu

	C1
	Utrwalenie i pogłębienie wiedzy z zakresu etiopatogenezy, diagnostyki i metod leczenia wybranych chorób

	C2
	Nabycie umiejętności posługiwania się fachowymi źródłami wiedzy

	C3
	Przygotowanie studenta do prawidłowego zaprezentowania wiedzy oraz własnych poglądów w zakresie chorób społecznych

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	EK1
	Opisuje procesy biologiczne zachodzące w organizmie człowieka, a także budowę i czynności poszczególnych układów i narządów
	C1

	EK2
	Posiada ogólną wiedzę na temat etiopatogenezy, diagnostyki i metod leczenia wybranych chorób, zwłaszcza o znaczeniu społecznym
	C1

	UMIEJĘTNOŚCI:
	
	

	EK3
	Wyraża swoją wiedzę pisemnie i ustnie (np. poprzez przeprowadzenie prezentacji) na poziomie akademickim
	C3

	EK4
	Formułuje sądy na temat spraw społecznych
	C3

	EK5
	Znajduje niezbędne informacje w literaturze fachowej, bazach danych i innych źródłach związanych ze zdrowiem
	C2

	KOMPETENCJE SPOŁECZNE
	
	

	EK6
	Potrafi samodzielnie i krytycznie uzupełniać wiedzę i umiejętności, poszerzone o wymiar interdyscyplinarny
	C2, C3

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY
	
	

	T1
	Farmakologia ogólna
	EK1, EK2

	T2
	Samoleczenie – korzyści i zagrożenia
	EK2, EK4, EK5

	T3
	Ostre zatrucia
	EK2, EK6

	T4
	Leki pochodzenia naturalnego
	EK2, EK4

	T5
	Farmakoterapia bólu
	EK2

	T6
	Antykoncepcja
	EK2, EK4

	T7
	Preparaty i środki dezynfekujące
	EK2

	T8
	Leki a ciąża
	EK1, EK2, EK4, EK6

	T9
	Neurodegeneracja w aspekcie społecznym
	EK1, EK2, EK4, EK6

	T10
	Zależność nikotynowa i jej leczenie
	EK1, EK2, EK4, EK6

	SEMINARIA
	
	

	T11
	Leki układu oddechowego
	EK2

	T12
	Leki przewodu pokarmowego
	EK2

	T13
	Interakcje leków z alkoholem
	EK1, EK2, EK4, EK6

	T14
	Uzależnienie od narkotyków jako problem społeczny
	EK1, EK2, EK4, EK6

	T15
	Witaminy – leki czy suplementy diety
	EK2, EK3, EK4

Metody dydaktyczne
podające: wykład informacyjny

praktyczne: seminarium

problemowe: analiza przypadków

Tryb oceniania

Ocenianie formujące: dyskusja podczas zajęć; analiza problemu podczas seminarium

Ocenianie podsumowujące: praca pisemna – sprawdzenie wiedzy.
Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	30
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	1
	

Lista lektur zalecanych

1. Tarchalska-Kryńska B., Staniszewska A. (red.), Farmakologia - Materiały dydaktyczne dla Wydziału Nauki o Zdrowiu, Specjalność Zdrowie Publiczne, Oficyna Wydawnicza AM, Warszawa, 2009
Organizacja i zarządzanie - Prawo cywilne
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Zdrowia Publicznego

Kierownik: prof. dr hab. Janusz Ślusarczyk

	Nazwa przedmiotu
	Podstawy prawa

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	II

	Semestr
	zimowy

	Liczba punktów ECTS

	1

	Imiona i nazwiska wykładowców
	Mgr Janusz Skorupski

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Brak

Informacje szczegółowe

Cele przedmiotu

	C1
	Zapoznanie studentów z głównymi zasadami określonymi w obowiązujących przepisach prawa cywilnego.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	EK1
	Definiuje pojęcia kontraktu oraz odpowiedzialności cywilnej.
	C1

	UMIEJĘTNOŚCI
	
	

	EK2
	Określa skutki prawne zobowiązań i zasady rozwiązywania sporów przed sądami cywilnymi.
	C1

	KOMPETENCJE SPOŁECZNE
	
	

	EK3
	Określa zasady współpracy z przedstawicielami zawodów prawniczych.
	C1

Metody dydaktyczne:

Podające – wykład poparty prezentacją.

Problemowe – dyskusja problemów.
Tryb oceniania:

Ocenianie formujące: w czasie zajęć seminaryjnych studenci otrzymują wstępnie zdefiniowany problem, który muszą przedyskutować.

Ocenianie podsumowujące: Egzamin w formie ustnej na zakończenie przedmiotu – student odpowiada na trzy pytania problemowe.
Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	30
	godzin

	Przewidywana praca własna studenta
	0
	godzin

	Sumaryczna liczba punktów ECTS :
	2
	

Lista lektur zalecanych

Literatura podstawowa:

6. Praca zbiorowa. Elementarny kurs prawa cywilnego. Wyd. Wolters Kluwer Polska sp. z o.o. , 2012.

7. Kodeks prawa cywilnego.
Podstawy promocji zdrowia i edukacji zdrowotnej
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Zdrowia Publicznego

Kierownik: prof. dr hab. n med. Janusz Ślusarczyk

	Nazwa przedmiotu
	Kształcenie w zakresie podstaw promocji zdrowia i edukacji zdrowotnej

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	II

	Semestr
	zimowy

	Liczba punktów ECTS

	5

	Imiona i nazwiska wykładowców
	Dr Aneta Duda-Zalewska

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	stacjonarny

	Wymaganie wstępne i dodatkowe
	Brak

 Informacje szczegółowe

Cele przedmiotu

	C1
	Przygotowanie studenta do rozumienia i interpretowania teorii promocji zdrowia

	C2
	Kształtowanie umiejętności tworzenia i realizacji programów promocji zdrowia

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia kierunkowy
	Treść efektu kształcenia dla przedmiotu
	Odniesienie do celów

	Wiedza

	K_W48/

I

Rozpoznaje zagrożenia zdrowia jednostki, grupy, społeczności, różnicuje postępowanie w zależności od płci, proponuje zachowania prozdrowotne, analizuje zachowania umacniające zdrowie.

	1. Omawia podstawowe pojęcia z zakresu promocji zdrowia

2. Identyfikuje zagrożenia zdrowia poszczególnych grup w oparciu o poznane uwarunkowania zdrowia

3. Uzasadnia dobór programu promocji zdrowia do poszczególnych grup

4. Planuje programy promocji zdrowia w zależności od płci

5. Planuje zmianę zachowań niesprzyjających zdrowiu na zachowania korzystne dla zdrowia

6. Daje przykłady i analizuje zachowania sprzyjające zdrowiu
	C1, C2,

	K_W49/

I

Uzasadnia potrzebę projektowania i wprowadzania programów promocji zdrowia dla jednostki, grupy społecznej, rodziny i społeczności

	1. Wskazuje i uzasadnia potrzebę tworzenia i realizacji programów promocji zdrowia

2. Szacuje potrzeby zdrowotne grupy do której program jest skierowany

3. Planuje program promocji zdrowia w oparciu o potrzeby zdrowotnej grupy do której pogram będzie skierowany

	C1, C2,

	K_W50/

I

Szacuje możliwości marketingu w promocji zdrowia

	1. Charakteryzuje pojęcie marketingu społecznego

2. Daje przykłady zastosowania marketingu społecznego w promocji zdrowia

3. Planuje zastosowanie marketingu społecznego w promocji zdrowia

4. Ocenia zasadność wykorzystania marketingu społecznego

5. Przedstawia uwarunkowania efektywności marketingu społecznego w promocji zdrowia
	C1, C2

	Przykład dotyczący umiejętności

	K_U39/

I

Projektuje programy prozdrowotne dla jednostki, grupy, rodziny, społeczności
	1. Rozważa stworzenie programu promocji zdrowia w różnych środowiskach

2. Wyjaśnia możliwość tworzenia i realizacji programów promocji zdrowia w różnych środowiskach
	C1, C2

	Przykład dotyczący kompetencji społecznych

	 K_KS07/P11

Promuje zdrowie i aktywność fizyczną
	1. Dostrzega potrzebę promowania zdrowia

2. Poprawia swoją aktywność fizyczną

3. Próbuje zmieniać zachowania niesprzyjające zdrowiu na korzystne dla zdrowia

4. Rozpoczyna propagowanie zachowań sprzyjających zdrowiu

	C1, C2

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia kierunkowych/przedmiotowych

	Wykłady:

	Przykład dotyczący treści programowych

	TP1
	Pojęcie zdrowia i uwarunkowań zdrowotnych: różne podziały uwarunkowań, dokumenty z zakresu promocji zdrowia, zachowania sprzyjające zdrowiu

	K_W48/I (1,2,3,5,6)

K_W49/I (1,2)

 K_KS07/P11 (1,3,4)

	TP2
	Rola edukacji zdrowotnej w promocji zdrowia
	K_W48/I (1)

K_W49/I (1)_

KS07/P11 (1,2,3,4)

	TP3
	Zastosowanie marketingu społecznego w promocji zdrowia
	K_W48/I (1,2,3,4,5,6)

K_W49/I (1,2,3)

K_W50/I (1,2,3,4,5)

K_U39/ I (1,2)

KS07/P11 (1,2,3,4)

	TP4
	Komunikacja i perswazja w promocji zdrowia

	K_W48/I (3,5)

K_W49/I (1)

K_U39/ I (2)

	TP5
	Ocena jakości programów promocji zdrowia
	K_W48/I (2,3,5)

K_W49/I (1,23)

K_U39/ I (1,2)

	Seminaria

	TP 6
	Zastosowanie teorii promocji zdrowia – tworzenie programów promocji zdrowia

	K_W48/I (1,2,3,4,5,6)

K_W49/I (1,2,3)

K_U39/ I (1,2)

KS07/P11 (1,2,3,4)

	Planowane formy/działania/metody dydaktyczne

	Treści programowe
	Metoda dydaktyczna
	Odniesienie do efektów kształcenia kierunkowych

	Tp1, TP2, TP3, TP4, TP5
	wykład informacyjny
	K_W48/I (1,2,3,5,6)

K_W49/I (1,2)

 K_KS07/P11 (1,3,4)

K_W50/I (1,2,3,4,5)

K_U39/ I (1,2)

	
	
	

	TP6
	Dyskusja dydaktyczna: burza mózgów,

metoda projektów

	K_W48/I (1,2,3,4,5,6)

K_W49/I (1,2,3)

K_U39/ I (1,2)

KS07/P11 (1,2,3,4)

	
	
	

	Środki dydaktyczne

· Komputer

· Rzutnik multimedialny

· Prezentacje tematyczne

· Propozycje tematów do przygotowania prezentacji multiumedialnej

	Metody i kryteria oceniania

	Treści programowe
	Metody oceniania osiągnięć studenta/metody weryfikacji efektów kształcenia
	Odniesienie do efektów kształcenia

	Tp1, TP2, TP3, TP4, TP5, TP6
	Zaliczenie – prezentacja multimedialna

+ obecności na seminariach.

,
	K_W48/I (1,2,3,4,5,6)

K_W49/I (1,2,3)

K_W50/I (1,2,3,4,5)

K_U39/ I (1,2)

KS07/P11 (1,2,3,4)

	
	
	

	Zalecana lista lektur lub lektury obowiązkowe

	1. Karski J.B, Teoria i praktyka promocji zdrowia, Warszawa 2006, Wyd. CeDeWu

2. Karski J,B, Promocja zdrowia i dziś i perspektywy jej rozwoju w Europie, Warszawa 2009, Wyd. CeDeWu

3. Woynarowska B, Edukacja zdrowotna, Warszawa 2007, wyd. PWN

4. Borzucka – Sitkiewicz K, Promocja zdrowia i edukacja zdrowotna, Kraków 2006, Wyd. Impuls

5. Jacennik B, Komunikowanie społeczne w promocji i ochronie zdrowia, Warszawa 2010, Wyd. VIZJA PRESS&IT

6. Juczyński Z, Narzędzia pomiaru w promocji i psychologii zdrowia, 2009

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	46
	godzin

	Przewidywana praca własna studenta
	20
	godzin

	Sumaryczna liczba punktów ECTS :
	5
	

Podstawy ubezpieczeń zdrowotnych i społecznych
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Katedra Zdrowia Publicznego

Kierownik: prof. dr hab. n. med. Janusz Ślusarczyk

	Nazwa przedmiotu
	Podstawy ubezpieczeń zdrowotnych i społecznych

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	II

	Semestr
	zimowy

	Liczba punktów ECTS

	4

	Imiona i nazwiska wykładowców
	dr Grażyna Dykowska

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Opanowanie wiedzy i umiejętności z podstawowych informacji z zakresu ubezpieczeń zdrowotnych i społecznych

 Informacje szczegółowe

Cele przedmiotu

	C1
	Prezentacja podstawowych koncepcji ubezpieczeń zdrowotnych w Polsce i Unii Europejskiej. Student po zakończeniu cyklu wykładów powinien znać system ubezpieczeń zdrowotnych w Polsce wraz ze wszystkim zmianami prawnymi w latach 1997-2012 oraz w Polsce w okresie międzywojennym i do 1997 rok.

	C2
	Dostarczenie w oparciu o efekty kształcenia - wiedzy związanej z ubezpieczeniami zdrowotnymi w Polsce (omówienie podstawowych aktów prawnych regulujących ubezpieczenia zdrowotne w Polsce oraz Europejską Kartę Społeczną.

	C3
	Zapoznanie studentów z podstawową informacja na temat obowiązkowych i dodatkowymi/dobrowolnymi ubezpieczeniami zdrowotnymi w Polsce. Ubezpieczenia abonamentowe.

	C4
	Pokazanie relacji świadczeniodawca - płatnik (NFZ) w zawieraniu umów pomiędzy tymi stronami w aspekcie wydatków na system ochrony zdrowia (Narodowych Rachunków Zdrowia). Ukazanie zmiennych odróżniających płatnika od organizatora, właściciela
i świadczeniodawcy. Znać podstawowe uprawnienia pacjenta do świadczeń zdrowotnych świadczeniodawcy. Zaprezentowanie najważniejszych mechanizmów finansowania występujących m.in. w NFZ, Ministerstwie Zdrowia. Omówienie JGP oraz hospitalizacji, porady, osobodnia itp.

	C5
	Zapoznanie studentów z podstawowymi zasadami systemu ubezpieczeń społecznych funkcjonujących w Polsce. Wspólnotowa koordynacja zabezpieczenia społecznego

	C6
	Pokazani e i zapoznanie studentów z genezą i rodzajami ubezpieczeń społecznych. Struktura systemu ubezpieczeń społecznych, warunkami podlegania ubezpieczeniu oraz katalogiem świadczeń przysługujących w ramach poszczególnych rodzajów ubezpieczenia społecznego

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA

	K_W02

	Posiada ogólną wiedzę na temat etiopatogenezy, diagnostyki i metod leczenia wybranych chorób, zwłaszcza o znaczeniu społecznym

	C5,C6

	K_W03
	Definiuje podstawowe pojęcia opisujące stan zdrowia populacji

	C3,C4,C5

	K_W04

	Opisuje metody określania potrzeb zdrowotnych społeczeństwa
	 C4, C6

	K_W06

	Prezentuje główne zagrożenia zdrowia i problemy zdrowotne ludności Polski i społeczeństwa lokalnego
	C1,C2,, C5,C6

	K_W07
	Przedstawia krajowe i europejskie źródła informacji i systemy monitorowania stanu zdrowia populacji
	C2,C3,C4,C5,C6

	K_W08
	Wykazuje znajomość podstaw teoretycznych i metodologicznych budowy strategii programów zdrowotnych i społecznych
	C1,C4,C5

	K_W09
	Wymienia podstawy oceny ekonomicznej programów ochrony zdrowia
	C2,C3,C4, C5

	K_W10
	Określa aspekty organizacyjne i prawne funkcjonowania polskiego systemu opieki zdrowotnej
	C1,C2,,C5,C6

	K_W11
	Prezentuje założenia i kierunki reformy systemu ochrony zdrowia w Polsce
	C1,C2, C5,C6

	K_W12
	Definiuje podstawy prawne udzielania świadczeń zdrowotnych i realizowania programów zdrowotnych
	C1,C2,C4,C5

	K_W13
	Opisuje funkcje głównych form organizacyjnych usług zdrowotnych
	C1,C2,C3,

	K_W14
	Wymienia wszystkie elementy systemu ubezpieczeń społecznych
	C4,C5

	K_W21
	Opisuje instytucje i systemy informacyjne i informatyczne wykorzystywane do prowadzenia analiz związanych ze zdrowiem publicznym
	C2,C3,C4,C5,C6

	K_W22
	Właściwie interpretuje istniejące relacje pomiędzy zdrowiem a środowiskiem pracy
	C3,C4,C5,C6

	K_W23
	Definiuje uwarunkowania ekonomiczne funkcjonowania systemu i jednostek ochrony zdrowia
	C4,C5,C6

	K_W24
	Wyjaśnia wpływ bodźców ekonomicznych na zachowania człowieka (w tym zachowania zdrowotne)
	C4, C5

	K_W25
	Wyjaśnia metody ilościowych i jakościowych badań społecznych
	C2,C3,C4,C5,C6

	K_W26
	Przedstawia podstawowe zasady prawne dot. pomocy osobom wykluczonym, ofiarom przemocy, readaptacji społecznej itd.
	C4,C5

	UMIEJĘTNOŚCI

	K_U01
	Stosuje poznane metody i techniki do rozwiązywania określonych problemów związanych z porozumiewaniem się
	C3,C6

	K_U02
	Stosuje umiejętność zastosowania nabytej wiedzy na płaszczyźnie interpersonalnej podczas pracy w grupie
	C4

	K_U07
	Analizuje uwarunkowania sytuacji zdrowotnej w aspekcie procesów społecznych i demograficznych
	C1,C2,C4,C5

	K_U10
	Formułuje własne wnioski w oparciu o wiedzę teoretyczną
	C4,C5,C6

	K_U12
	Wykorzystuje wyniki analiz w proponowanych konkretnych (alternatywnych) rozwiązaniach w sektorze ochrony zdrowia
	C4

	K_U13
	Uzasadnia konieczność zmiany priorytetów lub strategii
	C3,C5,C5

	K_U14
	Prowadzi współpracę ze środkami masowego przekazu, lokalnymi społecznościami, a także organizacjami pozarządowymi
	C2,C5

	K_U15
	Wyraża swoją wiedzę pisemnie i ustnie (np. poprzez przeprowadzenie prezentacji) na poziomie akademickim
	C1,C2,C3,C4,C5,C6

	K_U16
	Formułuje sądy na temat spraw społecznych
	C4,C5

	K_U17
	Rozróżnia typy kontraktów na świadczenie usług zdrowotnych
	C4

	K_U25
	Stosuje w praktyce przepisy prawa, mające wpływ na prowadzenie działalności w zakresie opieki zdrowotnej
	C1,C2,C3.C5.C6

	K_U26
	Ocenia rolę państwa, samorządu i innych instytucji publicznych oraz organizacji pozarządowych w rozwiązywaniu problemów zdrowia społeczeństwa
	C1,C2,C4,C5

	K_U27
	Wykorzystuje informacje o instytucjach tworzących system monitorowania zagrożeń oraz o metodach przekazywania danych i informacji tym instytucjom
	C1,C5

	K_U28
	Stosuje przepisy z zakresu praw autorskich i ochrony baz danych wykorzystywanych w codziennej pracy jednostek ochrony zdrowia
	C1,

	K_U29
	Wyciąga wnioski z obserwacji podstawowych zjawisk gospodarczych w skali mikro- i makroekonomii
	C4,C5

	K_U30
	Potrafi identyfikować procesy polityczne oraz rozumie ich wpływ na problemy zdrowia i sektora zdrowotnego
	C1,C2,C3,C4,C5,C6

	K_U32
	Kategoryzuje podstawowe koszty jednostek opieki zdrowotnej
	C4

	KOMPETENCJE PERSONALNE I SPOŁECZNE

	K_K03
	Cechuje się postawą odpowiedzialności za problemy środowiska lokalnego
	C3,C5

	K_K04
	Przejawia szacunek wobec pacjenta/klienta i zrozumienie jego trudności
	C2,C3.C5

	K_K05
	Inicjuje tworzenie i wdrażanie lokalnych projektów i działań w obszarze ochrony zdrowia publicznego
	C2,C3,C5

	K_K06
	Cechuje się skutecznością w zarządzaniu własnym czasem
	C4

	K_K07
	Upowszechnia wiedzę o celach i zadaniach zdrowia publicznego
	C1,C2,C3,C4.C5

	K_K08
	Odpowiedzialnie projektuje i wykonuje zadania zawodowe
	C4,C5,C6

Treści programowe

	Treści programowe
	Tytuł wykładu
	Odniesienie do efektów kształcenia

	WYKŁADY
	Ubezpieczenia zdrowotne w Europie , w Polsce przed i po II wojnie światowej. Ustawa o powszechnym ubezpieczeniu zdrowotnym z 1997 r. wraz z aktami wykonawczymi. Organizacja i funkcje pierwszego płatnika Kas Chorych. Identyfikacja zapotrzebowania na usługi zdrowotne. Ubezpieczenia zdrowotne w Europie. Rola Niemiec, Wielkiej Brytanii. Ryzyko zdrowotne a ryzyko ubezpieczeniowe. Podmioty funkcjonujące w ochronie zdrowia w aspekcie obowiązującego prawa. Wolny wybór świadczeniodawcy (lekarza, pielęgniarki i położnej) itp. Omówienie przepisów z zakresu praw autorskich i ochrony baz danych oraz wykorzystywanie icg w codziennej pracy podmiotów systemu ochrony zdrowia
	E W03, EW10, E W11,E W12, E W13, EU25. EU27, EK04, EK03

	
	Ustawa o ubezpieczeniu w Narodowym Funduszu Zdrowia. Podobieństwa i różnice ustawy z 1997 roku i z 2003,2004. Tło polityczno społeczne. Próby kontraktowania usług przed wejściem w życie ustawy o puz.. Ustawa finansowaniu świadczeń medycznych ze środków publicznych z 2004 roku. Rynek opieki zdrowotnej i jego konsekwencje nieefektywności. Strategia państwa
	EW10, E W11, E W12, E W13. EU13, E U14, EU25, E U26, , E U29, EU30, EK03

	
	Płatnik, organizator, właściciel a świadczeniodawcą. Ubezpieczenia a nadmierne wydatki na ochronę zdrowia. Zakres terytorialny-rola samorządu terytorialnego. Hazard moralny – ryzyko ubezpieczeniowe. Otoczenie Kas Chorych / NFZ. Odpowiedzialność publiczna zakładu za szkody wyrządzone przy leczeniu-odpowiedzialność Kas Chorych i Państwa.

Procedury przyznawania świadczeń zdrowotnych. Orzeczenia Europejskiego Trybunału Sprawiedliwości. Rola WHO i ODCE oraz EUROST-u w zbieraniu i analizowaniu danych statystycznych. Wskazanie obszarów, jakie są badane i przekazywane tych danych do organizacji międzynarodowych. Wymogi UE w tym zakresie Dostępność i równość w opiece zdrowotnej w aspekcie statystyki publicznej.
	E W03, E W07, E W04, EW10, E W11, E W12, E W13, E W21

E U14, EU17,EU27, EU30, EK03, EK04, EK03

	
	Wydatki NFZ, GUS , MZ – analiza porównawcza za ostatnie lata (2008,2009,2010,2011) – praca studentów i prezentacja wyników w podziale na opiekę stacjonarna i ambulatoryjną w medycyny pracy. Wydatki państwa na finansowanie świadczeń zdrowotnych w latach 1999-2003.NRZ.
	E W03, E W04,E W07, E W12, EW08, EW09, EW22, EW23,24,25

EU17, E U29, EU30, EU32

	
	Charakterystyka reform ubezpieczeń społecznych w Polsce, dokonanie podziału ubezpieczeń społecznych (ze względu na formę świadczenia, czas trwania, sytuację życiową w jakiej są wypłacane), charakterystyka stosunku ubezpieczeniowego. Poznanie systemu organizacyjnego, finansowego i informacyjnego ubezpieczeń i charakterystyka poszczególnych jego elementów.
	EW3,EW04, EW10, E W13, EW14, E W26, EU01, EU13, EK03, EK05

	SEMINARIA

	
	Organizacja i funkcje pierwszego płatnika przed i po II wojnie światowej. Kasa Chorych. Identyfikacja zapotrzebowania na usługi zdrowotne w skali kraju i województw. Podstawy prawne a NFZ.

	E W03, EW10, E W11, E W12,EW13, EU13, E U26

	
	Opieka zdrowotna po wejściu do UE. Systemy ubezpieczeń zdrowotnych na świecie. Wskaźniki i mierniki ochrony zdrowia. Ubezpieczenia prywatne. Podział wydatków w ochronie zdrowia. Organizacja. NFZ a prawa pacjenta.
	E W03, EW10, E W11, E W12, E W13, EW23,24,25, EU02, EU25, EK03

	
	Struktura wydatków zdrowotnych i społecznych . Rys historyczny. Esspros jako Narodowe Wydatki na opiekę społeczną w ramach Narodowych Rachunków Zdrowia w tym na programy zdrowotne. Monitorowanie wybranych wskaźników i mierników zdrowia w tym zagrożeń i zdarzeń niepożądanych.
	E W03,EW4, E W07, EW08, EW09, EW10, E W11, E W12, E W13,EW23,24,25, E W26, EU01, EU02, EU12, EU13, EU17. EU27 , E U29

	
	Zakres struktura systemu ubezpieczeń społecznych w Polsce. Prawo do korzystania ze służb opieki społecznej. Ochrony społeczna dzieci i młodocianych. Formy opieki w Polsce i UE Prawo matek i dzieci do ochrony społecznej i ekonomicznej. Pokazanie i omówienie pomocy społeczne w wybranych aspektach m.in. w obszarze leczenia wybranych chorób, zwłaszcza o znaczeniu społecznym. Bezrobocie i ubóstwo jako problem społeczny Zapoznanie z koordynacja systemów zabezpieczania społecznego w UE.
	EW1,EW03, EW4,EW5 E W07, EW08, EW10, E W14, E W21, EW22, E W26

EU01, EU02, EU07, EU12, EU13, EU16, EU25, E U26, E U26

	
	Zakres przedmiotowy i podmiotowy ubezpieczenia chorobowego. Świadczenia pieniężne przysługujące z ubezpieczenia chorobowego, ryzyka ubezpieczeniowe. Omówienie zasiłku chorobowego, świadczenia rehabilitacyjnego, zasiłku rehabilitacyjnego, wyrównawczego i macierzyńskiego. Świadczenia pieniężne w razie choroby i macierzyństwa. Ubezpieczenie społeczne z tytułu wypadków przy pracy i chorób zawodowych.
	E W03,EW4, EW14, EW10, EW21, E W26

EU01, EU02, EU07,E U10, EU25EU13, EU16

	Kształcenie bez nauczyciela akademickiego

Tematy do opracowania przez studentów

	TP38
	Wydatki NFZ, GUS , MZ – analiza porównawcza za ostatnie lata (2008,2009,2010,2011) – praca studentów i prezentacja wyników w podziale na opiekę stacjonarna i ambulatoryjną, programy zdrowotne.
	EK 1, EK3, E W04, EW08, E W21, EU01, EU07,EU10, EU12, EU15, EK05, EK06,7,8

	TP39
	Emerytury i renty z funduszu ubezpieczeń społecznych w aspekcie zmian demograficznych w wybranych państwach oraz województwach w Polsce
	EK9, EK11,EK12, EK15, EW21, EU07,E U10, EU12, EU15, EK05, EK06,7,8

	
	Wydatki na opiekę społeczną praca studentów i prezentacja wyników
	E W04, EK15, E W26, EU01, EU07,E U10, EU12, EU15, EU16, EK05, EK06,7,8

Metody dydaktyczne

1. Metoda podająca

a) wykład informacyjny,

b) opis i omawianie przypadków,

c) pogadanka-dyskusja tematyczna, metoda problemowa,

d) Objaśnienie, wyjaśnienie.

2. Metody problemowe

a) wykład konwersatoryjny,

b) wykład problemowy,

c) analiza przypadków,

d) dyskusja dydaktyczna związana z wykładem

e) prezentacja studentów.

Tryb oceniania

1. Ocenianie formujące:

a) dyskusja podczas zajęć;

b) analiza materiałów/problemu /prezentacji

2. Ocenianie podsumowujące:

a) Test otwarły -praca pisemna – analiza wybranego problemu z zagadnień ubezpieczeń zdrowotnych/społecznych

b) egzamin pisemny – test wiadomości. Pytania otwarte i 1 wyboru.
Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe
	60
	godzin

	Przewidywana praca własna studenta
	10
	godzin

	Sumaryczna liczba punktów ECTS :
	4
	

Lista lektur zalecanych

Podstawowa

1. GUS praca zbiorowa (za lata 2008,2009,2010). „Podstawowe dane z ochrony zdrowia”

2. Inetta Jędrasik – Jankowska, Ubezpieczenia społeczne. Ubezpieczenie chorobowe. Ubezpieczenie wypadkowe. Warszawa 2003.

3. Krowicka, A.; Pitera-Czyżowska E.; „Opieka zdrowotna po wejściu do Unii Europejskiej”. Wyd. Cedewu Warszawa 2004 wyd.1

4. Kluszczyńska Z., Koczur W., Rubel K., Szpor G., Szumlicz T.; System ubezpieczeń społecznych. Zagadnienia podstawowe, Warszawa 2004

5. pod red. Kazenas B., Uścińska G.; Ministerstwo Pracy i Polityki Społecznej, Koordynacja polskiego systemu zabezpieczenia społecznego z regulacjami unijnymi. Ekspertyzy prawne, Warszawa 2002, Tom. I

6. Leowski J.: Polityka zdrowotna a zdrowie publiczne. Wyd. Cedewu, Warszawa, 2004.

7. Muszalski W, Prawo socjalne, Warszawa 1995,

8. Nałęcz S.(red) „ Pomoc społeczna – infrastruktura, beneficjenci, świadczenia w 2009 roku” wyd. GUS 2011

9. Ochrona zdrowia w gospodarstwach domowych w 1998 roku, 1999, 2003 roku, 2006 2010 roku, GUS Warszawa

10. Panek T., Szulc A., Statystyka społeczna, SGH, Warszawa 2004

11. Paszkowska M, Zarys finansowania systemu zdrowotnego w Polsce, e-Finanse 3/2006.

12. Raport Case Centrum Analiz Społeczno-Ekonomicznych praca zbiorowa „Opieka zdrowotna w Polsce po reformie „ Nr 53/2002 Warszawa 2002

13. Salwa Z., Prawo pracy i ubezpieczeń społecznych, Warszawa 2004,

14. Sieńko A., Prawo ochrony zdrowia, Wolters Kliwer 2006

15. Sobczak A., Dudzik-Urbaniak E.,; Juszczyk G.; ”Prywatne ubezpieczenia zdrowotne w Polsce i na świecie „ Warszawa 2004 Wydział Zarządzania Uniwersytetu Warszawskiego.

16. Sobczak A, Opolski J.; Świadczenia i ubezpieczenie zdrowotne – dobra publiczne czy prywatne. Postępy Nauk Medycznych 4/2009 str. 298-303

17. Witczak,I Ekonomika szpitala. Uwarunkowania, elementy, zasady, Wyd. CeDeWu, Warszawa 2009

.Piśmiennictwo dodatkowe:

1. Krowicka, A.; Pitera-Czyżowska E.; „Opieka zdrowotna po wejściu do Unii Europejskiej „ Cedewu warszawa 2004 wyd.1

2. Raport Case Centrum Analiz Społeczno-Ekonomicznych praca zbiorowa „Opieka zdrowotna w Polsce po reformie „ Nr 53/2002 Warszawa 2002

Akty prawne

1. Ustawa z dnia 30 sierpnia 1991 r. o zakładach opieki zdrowotnej (tekst jednolity Dz. U. 2007 r. nr 14 poz. 89 z późn. zm)

2. Ustawa z dnia 6 lutego 1997 roku o powszechnym ubezpieczeniu zdrowotnym.

3. Ustawa o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych.

4. Ustawa z dnia 23 stycznia 2003 roku o powszechnym ubezpieczeniu w Narodowym Funduszu Zdrowia.

5. Ustawa z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (Dz. U. 2004 nr 210, poz. 2135 z późn. zm.)

6. Ustawa z dnia 6 listopada 2008 r. o prawach pacjenta i Rzeczniku Praw Pacjenta (Dz. U. z dnia 31 marca 2009 r. Dz. U. 2009 nr 52 poz. 417 z późn. zm)

7. Ustawa z dnia 12 marca 2004 roku o pomocy społecznej (tekst jednolity Dz. U. z 2008r. nr 115 poz. 728 z późn. zm.), 12 marca 2004 r. o pomocy społecznej (jednolity tekst Dz. U. 2009 Nr 175, poz. 1362, z późn.zm.).

8. Ustawy z dnia 28 listopada 2003 roku o świadczeniach rodzinnych (tekst ujednolicony Dz. U. z 2006 r. nr 139 poz. 992 z późn. zm.)

Ekonomia i finanse - Systemy opieki zdrowotnej w Polsce
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Katedra i Zakład Zdrowia Publicznego

Kierownik: Prof. dr hab. Janusz Ślusarczyk

	Nazwa przedmiotu
	Kształcenie w zakresie ekonomii i finansów - Systemy opieki zdrowotnej w Polsce

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	II

	Semestr
	zimowy

	Liczba punktów ECTS

	3

	Imiona i nazwiska wykładowców
	dr Tomasz Tatara

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie Publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	stacjonarny

	Wymaganie wstępne i dodatkowe
	Przed przystąpieniem do modułu student posiada wiedzę interdyscyplinarną z zakresu:

· podstawowych problemów zdrowia publicznego

· funkcjonowania i organizacji systemu opieki

 zdrowotnej w Polsce

· polityki zdrowotnej Polski i krajów Unii Europejskiej

 Informacje szczegółowe

Cele przedmiotu

	C1
	Przekazanie oraz poszerzenie wiedzy z zakresu organizacji i funkcjonowania systemu ochrony zdrowia w Polsce

	C2
	Przekazanie wiedzy z zakresu analizy funkcjonowania systemów opieki zdrowotnej oraz oceny ich efektywności i relacji pomiędzy poszczególnymi elementami systemu

	C3
	Przekazanie wiedzy z zakresu kierunków rozwoju systemu ochrony zdrowia w Polsce

	C4
	Nabycie praktycznych umiejętności planowania organizacyjno-finansowego

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA

	Ek1
	Określa aspekty organizacyjne i prawne funkcjonowania polskiego systemu opieki zdrowotnej
	C1, C3 , C4

	Ek2
	Prezentuje założenia i kierunki reformy systemu ochrony zdrowia w Polsce
	C1, C2, C3

	Ek3
	Definiuje podstawy prawne udzielania świadczeń zdrowotnych i realizowania programów zdrowotnych
	C1, C4

	Ek4
	Opisuje funkcje głównych form organizacyjnych usług zdrowotnych
	C1, C4

	Ek5
	Wymienia wszystkie elementy systemu ubezpieczeń zdrowotnych
	C1, C4

	Ek6
	Opisuje instytucje i systemy informacyjne i informatyczne wykorzystywane do prowadzenia analiz związanych z realizacją usług zdrowotnych
	C1, C2 ,

	Ek7
	Definiuje uwarunkowania ekonomiczne funkcjonowania systemu i jednostek ochrony zdrowia
	C1, C2 , C4

	Ek8
	Przedstawia krajowe i europejskie źródła informacji i systemy monitorowania efektywności funkcjonowania systemu (stanu zdrowia populacji oraz dostępności świadczeń medycznych)
	C2

	UMIEJĘTNOŚCI

	Ek9
	Wykorzystuje wyniki analiz w proponowanych konkretnych (alternatywnych) rozwiązaniach w sektorze ochrony zdrowia
	C2, C3, C4

	Ek10
	Rozróżnia typy kontraktów na świadczenie usług zdrowotnych
	C1, C4

	Ek11
	Ocenia rolę państwa, samorządu i innych instytucji publicznych oraz organizacji pozarządowych w rozwiązywaniu problemów zdrowia społeczeństwa
	C1

	Ek12
	Wykorzystuje informacje o instytucjach tworzących system monitorowania jakości i dostępności udzielanych świadczeń zdrowotnych oraz o metodach przekazywania danych i informacji tym instytucjom
	C2

	Ek13
	Kategoryzuje podstawowe koszty jednostek opieki zdrowotnej
	C2, C4

	KOMPETENCJE SPOŁECZNE

	Ek14
	Inicjuje tworzenie i wdrażanie projektów i działań (reform) w obszarze ochrony zdrowia publicznego
	C1, C2, C3, C4

	Ek15
	Uzasadnia wybór odpowiednich metod organizacji udzielanych świadczeń z uwzględnieniem dostępnych zasobów, jakości, budżetowania i opłacalności
	C1, C2 , C4

	Ek16
	Określa główne kompetencje funkcjonowania i rolę państwa w kreowaniu i realizacji polityki zdrowotnej
	C1, C4

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY

	Tp1
	Rola, funkcje i zadania systemu opieki zdrowotnej. Systemy opieki zdrowotnej w układzie zasoby – procesy – efekty.
	EK1, Ek2, Ek3, Ek6, Ek11, Ek14, Ek15, Ek16

	Tp2
	Struktura zasobów systemu ochrony zdrowia- zasoby materialne i zasoby ludzkie
	Ek6, Ek8, Ek10, Ek12, Ek13

	Tp3
	Problematyka niedoboru kadr medycznych w systemach ochrony zdrowia
	Ek2, Ek6, Ek8, Ek9 , Ek14

	Tp4
	Mechanizmy gromadzenia środków finansowych w systemie ochrony zdrowia
	Ek5, Ek7, Ek10, Ek13, Ek15

	Tp5
	Funkcje, zadania i struktura podstawowej opieki zdrowotnej i opieki środowiskowej
	EK1, Ek3, Ek4, Ek11, Ek16

	Tp6
	Funkcje, zadania i struktura podstawowej ambulatoryjnej opieki specjalistycznej
	EK1, Ek3, Ek4, Ek11, Ek16

	Tp7
	Funkcje, zadania i struktura opieki szpitalnej na poszczególnych poziomach referencyjności – szpital ogólny, szpital specjalistyczny, szpital wysokospecjalistyczny/kliniaka
	EK1, Ek3, Ek4, Ek11, Ek16

	Tp8
	Funkcja, zadania i struktura opieki długoterminowej
	EK1, Ek3, Ek4, Ek11, Ek16

	Tp9
	Funkcja, zadania i struktura pomocy doraźnej i medycyny ratunkowej
	EK1, Ek3, Ek4, Ek11, Ek16

	Tp10
	Polityka lekowa jako istotny elementy systemu opieki zdrowotnej
	EK1, Ek2, Ek3, Ek7, Ek9, Ek14, Ek15, Ek16

	SEMINARIA

	Tp11
	Wykorzystanie zasobów opieki zdrowotnej – wskaźniki oceny procesów zachodzących w systemie
	Ek2, Ek5, Ek6, Ek9, Ek15

	Tp12
	Modele optymalnej ścieżki pacjenta w systemie ochrony zdrowia – minimalizacja kosztów a maksymalizacja jakości opieki jako dylemat systemowy
	Ek2, Ek7, Ek9, Ek14, Ek15

	Tp13
	Sprawozdanie z działalności systemu – system statystyki medycznej
	EK1, Ek3, Ek6, Ek8, Ek9, Ek12

	Tp14
	Metodologia oceny efektywności systemu opieki zdrowotnej – WHO, Bank Światowy, OECD
	Ek6, Ek8, Ek9, Ek12, Ek15

	Tp15
	Metodologia oceny efektywności systemu opieki zdrowotnej: Mierniki oceny zdrowia populacji i dostępność świadczeń medycznych w ujęciu Euro Health Consumer Index (EHCI)
	Ek6, Ek8, Ek9, Ek12, Ek15

	Kształcenie bez nauczyciela akademickiego - Tematy do opracowania przez studentów

	TP16
	Wskaźniki wykorzystania zasobów – korzystanie z porad ambulatoryjnych
	Ek6, Ek8, Ek9, Ek12, Ek15

	Tp17
	Wskaźniki wykorzystania zasobów opieki szpitalnej – hospitalizacje, średnia długość pobytu, kolejki oczekujących
	Ek6, Ek8, Ek9, Ek12, Ek15

	Tp18
	Opinia publiczna na temat efektywności funkcjonowania systemu opieki zdrowotnej w Polsce – satysfakcja pacjentów
	Ek6, Ek9, Ek14

	Planowane formy/działania/metody dydaktyczne

	Treści programowe
	Metoda dydaktyczna
	Odniesienie do efektów kształcenia

	Tp1, Tp2, Tp3, Tp4, Tp5, Tp6, Tp7, Tp8, Tp9, Tp10
	Wykład informacyjny
	EK1, Ek2, Ek3, Ek4, Ek5, Ek6, Ek7, Ek8, Ek9, Ek10, Ek11, Ek12, Ek13, Ek14, Ek15, Ek16

	Tp11, Tp12, Tp13, Tp14, Tp15
	Seminarium
	Ek1, Ek2, Ek3, Ek5, Ek6, Ek7, Ek8, Ek9, Ek12, Ek14, Ek15

	Tp3, Tp10, Tp18
	Dyskusja dydaktyczna: (panelowa, okrągłego stołu, burza mózgów, metaplan)
	EK1, Ek2, Ek3, Ek6, Ek7, Ek8, Ek9, Ek14, Ek15, Ek16

	Tp16, Tp17
	Referat
	Ek6, Ek8, Ek9, Ek12, Ek15

	Środki dydaktyczne

· Komputer

· Rzutnik multimedialny

· Prezentacje tematyczne

· Skrypty dla studentów

· Opisy sytuacji dydaktycznych

	Metody i kryteria oceniania

	Treści programowe
	Metody oceniania osiągnięć studenta/metody weryfikacji efektów kształcenia
	Odniesienie do efektów kształcenia

	Tp1, Tp2, Tp3, Tp4, Tp5, Tp6, Tp7, Tp8, Tp9, Tp10, Tp11, Tp12, Tp13, Tp14, Tp15
	Zaliczenie pisemne w sesji zimowej

+ obecność na wykładach i seminariach.

Test zamknięty: wielokrotnego wyboru

+ pytania opisowe
	EK1, Ek2, Ek3, Ek4, Ek5, Ek6, Ek7, Ek8, Ek9, Ek10, Ek11, Ek12, Ek13, Ek14, Ek15, Ek16

	Tp16, Tp17
	Kontrola pisemna: prezentacja multimedialna, referat
	Ek6, Ek8, Ek9, Ek12, Ek15

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład, seminarium
	60
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS (1 pkt. ECTS = 30 godzin pracy studenta):
	3
	

Zalecana lista lektur lub lektury obowiązkowe:
LITERATURA OBOWIĄZKOWA:

13. Sygit M. Zdrowie Publiczne. Wydaw. Wolter Kluwer Business, Warszawa, 2010;

14. Leowski J. Polityka Zdrowotna a Zdrowie Publiczne. Wydaw. CeDeWu, Warszawa 2010;

15. Włodarczyk CW. Wprowadzenie do Polityki Zdrowotnej Wolter Kluwer Business, Warszawa 2010;

16. Szczerbań J, et al. Zdrowie Publiczne. Skrypt dla studentów. Część I. Oficyna Wydawnicza WUM, Warszawa 2008; Karski JB, et al. Zdrowie Publiczne. Skrypt dla studentów. Część II. Oficyna Wydawnicza WUM, Warszawa 2008; Ślusarczyk J, et al. Zdrowie Publiczne. Skrypt dla studentów. Część III. Oficyna Wydawnicza WUM, Warszawa 2008;

17. Tatara T, Słoniewski R, Dera P. Systemy Opieki Zdrowotnej. Skrypt dla studentów. Oficyna Wydawnicza WUM, Warszawa 2010.

18. Ustawa z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (Dz. U. z 2008 r., Nr 164, poz. 1027 z późn. zm.)

19. Ustawa z dnia 15 kwietnia 2011 r. o działalności leczniczej (Dz.U. 2011 nr 112 poz. 654)
20. Ustawa z 12 maja 2011 r. o refundacji leków, środków spożywczych specjalnego przeznaczenia żywieniowego oraz wyrobów medycznych (Dz. U. z 2011 r., Nr 122, poz. 696)
Podstawy nadzoru sanitarno-epidemiologicznego
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

Kierownik Prof. dr hab. n. med. Bolesław Samoliński

	Nazwa przedmiotu
	Podstawy Nadzoru Sanitarno-Epidemiologicznego

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	II

	Semestr
	zimowy i letni

	Liczba punktów ECTS

	6

	Imiona i nazwiska wykładowców
	Lek. med. Grażyna Dulny, mgr Jacek Borowicz,

mgr Piotr Samel- Kowalik , mgr Artur Walkiewicz

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Wiedza z zakresu podstaw epidemiologii

 Informacje szczegółowe

Cele przedmiotu
	C1
	Zapoznanie studentów z celami i zadaniami Nadzoru Sanitarnego Epidemiologicznego.

	C2
	Zapoznanie studentów z organizacją Inspekcji Sanitarnej oraz aktami prawnymi w tym zakresie

	C3
	Zapoznanie studentów z nadzorem nad chorobami zakaźnymi oraz zakażeniami szpitalnymi

	C4
	Przedstawienie roli szczepień ochronnych w zapobieganiu chorobom zakaźnym

	C5
	Wykazanie roli Inspekcji Sanitarnej i nadzoru sanitarno-epidemiologicznego jako elementu bezpieczeństwa Państwa

	C6
	Przygotowanie absolwentów do samodzielnego zdobywania wiedzy związanej z nadzorem sanitarno-epidemiologicznym

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	Wiedza
	
	

	EK1
	Definiuje rolę i zadania Inspekcji Sanitarnej
	C1

	EK2
	Opisuje strukturę organizacyjną Inspekcji Sanitarnej oraz Instytucji współpracujących z Inspekcją Sanitarną
	C2

	EK3
	Opisuje nadzór nad chorobami zakaźnymi w Polsce
	C1C2,,C3

	EK4
	Wymienia kryteria nadzoru nad zakażeniami szpitalnymi
	C1,C2,C3

	EK5
	Przestawi zagrożenia związane z możliwością użycia broni biologicznej
	C1,C2,C5

	EK6
	Wskaże rolę obowiązkowych badań mikrobiologicznych w nadzorze sanitarnym w zakresie chorób zakaźnych
	C1,C2,C3

	EK7
	Wskaże zakres stosowanych szczepień w zapobieganiu chorobom zakaźnym
	C1,C2,C4

	EK8
	Przedstawi wymogi sanitarne dla Zakładów opieki Zdrowotnej w tym stosowanie wyrobów medycznych oraz gospodarkę odpadami medycznymi
	C1,C2

	EK9
	Wykaże znajomość międzynarodowych przepisów zdrowotnych w zakresie zwalczania chorób zakaźnych
	C1,C2, C5

	EK10
	Opisze metody postępowania w przypadku sytuacji kryzysowych, nadzwyczajnych i po ekspozycji.
	C1,C2,C5

	Umiejętność
	
	

	EK11
	Określi Instytucje współpracujące z PIS oraz określi zakres współpracy tych Instytucji w NSE
	C1,C2

	EK12
	Wymieni rodzaje nadzoru nad chorobami zakaźnymi oraz oceni czułość i swoistość poszczególnych rodzajów nadzoru
	C1,C2,C3

	EK13
	Oceni rolę definicji chorób zakaźnych w nadzorze
	C1,C2,C3

	EK14
	Zaprojektuje program zapobiegania zakażeniom szpitalnym
	C1,C2,C3

	EK15
	Oceni zagrożenie wystąpienia ataku bioterrorystycznego
	C1,C2,C3,C5

	EK16
	Objaśni potrzebę wykonywania obowiązkowych badań w nadzorze sanitarno-epidemiologicznym
	C1,C2,C3

	EK17
	Zaprojektuje Program Szczepień Ochronnych
	C1,C2,C4

	EK18
	Oceni dostosowanie ZOZ do wymogów prawnych
	C1,C2,C3

	EK19
	Oceni dostosowanie polskich przepisów zapobiegających chorobom zakaźnym z przepisami międzynarodowymi
	C1,C2,C3,C5

	EK20
	Samodzielnie utworzy plan reagowania kryzysowego
	C1,C2,C3,C5

	Kompetencje społeczne
	
	

	EK21
	Potrafi ocenić sytuację epidemiologiczną na podstawie dostępnych danych
	C1,C2,C3,C5,C6

	EK22
	Identyfikuje zagrożenia chorobami zakaźnymi
	C1,C2,C3,C5,C6

	EK23
	Inicjuje programy zapobiegania chorobom zakaźnym
	C1,C2,C3,C4,C6

	EK24
	Postawą zachęca do stosowania szczepień ochronnych
	C1,C2,C3,C4,C6

	EK25
	Potrafi samodzielnie zdobywać i pogłębiać wiedzę związaną z nadzorem sanitarnym
	C1,C2,C3,C4,

C5,C6

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	Wykłady
	
	

	TP1
	Rola i zadania Państwowej Inspekcji Sanitarnej (PIS).

Historia PIS.
	EK1

	TP2
	Struktura organizacyjna PIS w Polsce. Instytucje współpracujące z PIS
	EK2

	TP3
	Ustawa o chorobach zakaźnych i zakażeniach - wymogi w zakresie zgłaszania i rejestracji chorób zakaźnych i zakażeń

Wykaz chorób zakaźnych.
	EK3

	TP4
	Praktyczne aspekty zgłaszania i rejestracji chorób zakaźnych i zakażeń. Meldunki PZH o zachorowaniach na choroby zakaźne, zakażeniach i zatruciach w Polsce.
	EK3

	TP5
	Definicje przypadków chorób zakaźnych. Ogólne zasady stosowania definicji chorób zakaźnych stosowane w Polsce i krajach Unii Europejskiej.
	EK3

	TP6
	Definicja zakażeń szpitalnych. Podział zakażeń szpitalnych. Przyczyny powstawania zakażeń szpitalnych. Czynniki etiologiczne zakażeń szpitalnych. Postacie kliniczne zakażeń szpitalnych.
	EK4

	TP7
	Zakażenia występujące w wybranych obszarach szpitala. Metody profilaktyki zakażeń szpitalnych.

Zakażenia szpitalne a system jakości w szpitalu.
	EK4

	TP8
	Higiena szpitalna (organizacja systemu utrzymania czystości w szpitalu, dekontaminacja, zasady postępowania ze sprzętem, sterylizacja, procedury medyczne , higiena personelu i inne czynniki) . Monitorowanie higieny szpitalnej. Izolacja chorych. Procedury dotyczące pacjentów w zakresie zapobiegania zakażeniom szpitalnym.
	EK4

	TP9
	Zasady dekontaminacji – sprzątnie, dezynfekcja, sterylizacja – rodzaje sterylizacji. Rodzaje dekontaminacji, rodzaje środków dezynfekcyjnych
	EK4

	TP10
	Monitorowanie zakażeń szpitalnych. Dokumentacja zakażeń szpitalnych. Zgłaszanie zakażeń szpitalnych. Komitet i Zespół ds. kontroli zakażeń zakładowych.

Personel medyczny a powstawanie i zapobieganie zakażeniom szpitalnym. Zakażenia szpitalne jako problem w procesach roszczeniowych. Problemy edukacji. Zakażenia szpitalne jako problem BHP. Współpraca szpitala z PIS.
	EK4

	TP11
	Lista patogenów ludzkich i toksyn wg. potencjalnego wpływu dezintegrującego na społeczeństwo i służby zdrowia w przypadku ataku biologicznego – omówienie grup A,B,C,
	EK5

	TP12
	Choroby wywoływane przez broń biologiczną i ich omówienie - wąglik, dżuma, tularemia, wirusowego gorączki krwotoczne, wirus Ebola, zatrucie jadem kiełbasianym, ospa prawdziwa, rycyna.
	EK5

	TP13
	Badania dla celów sanitarno-epidemiologicznych Postępowanie z osobą w przypadku udowodnionej ekspozycji na czynnik zakaźny
	EK6

	TP14
	Organizacja szczepień w Polsce, wykonawstwo, sprawozdawczość. Zgłaszanie Niepożądanych odczynów poszczepiennych Badanie stanu uodpornienia populacji drogą analiz statystycznych i przeglądów serologicznych
	EK7

	TP15
	Odpady w szpitalu – podział, zasady postępowania z odpadami.
	EK8

	TP23
	Zasady stosowania wyrobów medycznych
	EK8

	TP16
	rozporządzenie o Zakładach Opieki Zdrowotnej

Wymagania jakim powinny odpowiadać pod względem fachowym i sanitarnym pomieszczenia i urządzenia zakładu opieki zdrowotnej
	EK8

	TP17
	Międzynarodowe przepisy zdrowotne IHR.. System nadzoru nad chorobami zakaźnymi w państwach WHO wg. IHR

Przystosowanie Polski do międzynarodowych przepisów prawnych. Przystosowanie Polski do przepisów UE.
	EK9

	TP18
	System wczesnego ostrzegania. Wykaz jednostek chorobowych objawów oraz zdarzeń których wystąpienie powoduje uruchomienie systemu wczesnego powiadamiania
	EK10

	TP19
	Sytuacje nadzwyczajne - uregulowania prawne w przypadku wystąpienia klęsk żywiołowych, stanów nadzwyczajnych oraz organizowania imprez masowych
	EK10

	TP20
	Powoływanie do pracy przy epidemii
	EK10

	TP21
	Centra zarządzania kryzysowego
	EK10

	TP22
	Schemat powiadamiania i współpracy w przypadku zagrożenia niebezpieczną chorobą zakaźną oraz bioterroryzmu
	EK10

	Seminaria
	
	

	TP24
	Rola i zadania Instytucji współpracujących z PIS.

Rola i zadania PZH.
	EK1,EK2,

EK11

	TP25
	Instytuty naukowo-badawcze współpracujące z PIS. Rola i zadania PZH. Rola i zadania Inspekcji weterynaryjnej
	EK2, EK11

	TP26
	Rodzaje nadzoru nad chorobami zakaźnymi – nadzór czynny, bierny, sentinel. Czułość i swoistość poszczególnych rodzajów nadzoru.
	EK3, EK4

EK12

	TP27
	Praktyczne wykorzystanie definicji chorób zakaźnych w nadzorze nad chorobami zakaźnymi
	EK4,EK13

	TP28
	Sytuacja epidemiologiczna zakażeń szpitalnych w Polsce.
	EK4, EK14

	TP29
	Patogeny ludzkie , zwierzęce i roślinne spełniające kryteria broni biologicznej.
	EK5, EK15

	TP30
	Obowiązek wykonywania badań dla celów sanitarno-epidemiologicznych
	EK6,EK16

	TP31
	Rola szczepień w zapobieganiu chorobom zakaźnym
	EK7,EK17

	TP32
	Szczepienia w ruchu międzynarodowym
	EK7,EK17,

	TP33
	Badanie stanu uodpornienia populacji drogą analiz statystycznych i przeglądów serologicznych
	EK7,

	TP34
	Rola Zespołu Kontroli Zakażeń Szpitalnych
	EK4, EK14

	TP35
	Rejestracja zakażeń szpitalnych – według rozporządzenia
	EK4, EK14

	TP36
	Definicja patogenów alertowych
	EK4, EK14

	TP37
	Procedury szpitalne zapobiegania zakażeniom szpitalnym
	EK4, EK14

	TP38
	Dekontaminacja w szpitalu w tym dezynfekcja i sterylizacja
	EK4, EK14

	TP39
	Dostosowanie ZOZ do aktualnych przepisów prawnych
	EK8

	TP40
	Stan sanitarny obiektów służby zdrowia w odniesieniu do obowiązujących przepisów w tym zakresie
	EK8, EK18

	TP41
	Międzynarodowe przepisy zdrowotne
	EK9, EK19

	TP42
	Postępowanie z osobą w przypadku udowodnionej ekspozycji na czynnik zakaźny
	EK10,EK20

	TP43
	Postępowanie w sytuacjach kryzysowych
	EK10,EK20

	TP44
	Bezpieczeństwo sanitarne imprez masowych
	EK10,EK20

	
	Kształcenie bez nauczyciela akademickiego

Tematy do opracowania przez studentów
	

	TP45
	Przyswoi podstawy mikrobiologii
	EK3,EK6

	TP46
	Zapozna się z obowiązującymi aktami prawnymi dotyczącymi nadzoru sanitarno-epidemiologicznego
	EK9,EK19

	TP47
	Zapozna się z definicjami chorób zakaźnych wykorzystywanymi w nadzorze sanitarnym
	EK13

Metody dydaktyczne

Metody podawcze- Omawianie zagadnień teoretycznych, wykład informacyjny, pogadanka, prezentacja multimedialna, Omawianie przypadków, analiza przypadków, przykłady,

Metody aktywizujące - Dyskusja dydaktyczna, praca w grupach, rozwiązywanie problemów

Tryb oceniania

Ocenianie formujące: dyskusje podczas zajęć, rozwiązywanie zadań w małych grupach, analiza materiałów/problemu podczas seminarium.

Ocenianie podsumowujące: portfolio będące zbiorem krótkich prac pisemnych wykonywanych w toku zajęć (na podstawie własnych przemyśleń, obserwacji i lektur)
Sprawdzian wiedzy – Test 50 pytań z jedną odpowiedzią poprawną.
Kryteria oceny

	Typ oceny
	Kryterium
	Skala ocen

	Ocenianie formujące
	· Aktywne uczestnictwo w zajęciach

·
	1-50 pkt

	Ocenianie podsumowujące
	· Wiedza z zakresu przedmiotu test
	1-50pkt

	Łączna liczba punktów:
	100

90-100% pkt: bardzo dobry

84-89% pkt: dobry+

74-83% pkt: dobry

68-73% pkt: dostateczny +

60-67% pkt: dostateczny

Poniżej 60% pkt: niedostateczny
Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe
	90
	godzin

	Przewidywana praca własna studenta
	10
	godzin

	Sumaryczna liczba punktów ECTS :
	6
	

Lista lektur zalecanych

1. Marcinkowski J., T., Podstawy Higieny, Volumed, Wrocław, 1997.

2. Ustawa o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi

3. Ustawa o Państwowej Inspekcji Sanitarnej

4. Rozporządzenie MZ w sprawie wymagań jakim powinny odpowiadać pod względem fachowym i sanitarnym pomieszczenia i urządzenia ZOZ.

5. Rozporządzenie Ministra Zdrowia w sprawie szczegółowego sposobu postępowania z odpadami medycznymi

6. Rozporządzenie Ministra Zdrowia w sprawie niepożądanych odczynów poszczepiennych.

7. Aktualny - Komunikat Głównego Inspektora Sanitarnego w sprawie Programu Szczepień Ochronnych

8. Magdzik W, Naruszewicz – Lesiuk D, Zieliński A, Choroby zakaźne i pasożytnicze – epidemiologia i profilaktyka, α –medica Press, Bielsko-Biała, 2004.

9. Kowalczyk M, Rump S, Kołaciński Z, Medycyna katastrof chemicznych, Wydawnictwo lekarskie, PZWL, Warszawa 2004.

10. Kayser F, H, Bienz K, A, Eckert J, Zinkernagel R,M, Mikrobiologia lekarska, Wydawnictwo Lekarskie, PZWL, Warszawa 2007.
Podstawy polityki zdrowotnej i społecznej
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Zdrowia Publicznego

Kierownik: prof. dr hab. n.med. Janusz Ślusarczyk

Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

Kierownik: prof. dr hab. Bolesław Samoliński

	Nazwa przedmiotu
	Kształcenie w zakresie podstaw polityki społecznej i zdrowotnej

	Język wykładowy

	J. polski

	Rodzaj modułu kształcenia
	Obowiązkowy

	Poziom modułu kształcenia
	I stopnia

	Rok studiów
	II

	Semestr
	letni

	Liczba punktów ECTS

	3

	Imiona i nazwiska wykładowców
	Zakład Zdrowia Publicznego

dr n. med. Wojciech Boratyński, mgr Paulina Dera

Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

dr n. med. Piotr Mierzejewski, mgr Piotr Samel-Kowalik

	Program studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć
	Stacjonarny

	Wymaganie wstępne
i dodatkowe
	Zakres wiadomości, umiejętności oraz kompetencji,
którymi student powinien dysponować przed rozpoczęciem nauki opisywanego przedmiotu została określona przez specyfikację innych przedmiotów, szczególnie: zdrowia publicznego, promocji zdrowia, demografii, z których zaliczenie student powinien uzyskać w trakcie odbywania I oraz II roku studiów.

4. Informacje szczegółowe

Cele przedmiotu

	C1
	Dostarczenie wiedzy na temat podstawowych pojęć dotyczących organizacji, funkcjonowania oraz realizacji zadań polityki społecznej.

	C2
	Pokazanie różnorodnych aspektów polityki społecznej oraz roli, jaką w dziedzinie jej kształtowania odgrywa państwo.

	C3
	Rozwinięcie umiejętności dostrzegania aktualnych problemów i potrzeb społecznych
oraz identyfikacji skutków zmian zachodzących w sektorze polityki społecznej.

	C4
	Zapoznanie studentów z podstawowymi obszarami polityki zdrowotnej.

	C5
	Zwrócenie uwagi na znaczenie przepływu i wykorzystania informacji w polityce zdrowotnej.

	C6
	Przygotowanie absolwentów do samodzielnego zbierania i analizy danych służących
do podejmowania decyzji w ramach polityki zdrowotnej.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie
do celów

	WIEDZA:
	
	

	K_W01
	Przedstawia wiedzę w zakresie podstaw polityki rozumianej,
jako sztuki rządzenia oraz spraw publicznych
	C1, C2, C3

	K_W02
	Opisuje podstawy systemy kwalifikacji ustrojów i rządów
	C1, C2, C3

	K_W03
	Wymienia kryteria państwowości

	C1, C2, C3

	K_W04
	Definiuje podstawowe pojęcia z zakresu polityki społecznej
oraz charakteryzuje zasady organizacji oraz funkcjonowania polityki społecznej w Polsce, jak również tła historycznego,
które doprowadziło do ukształtowania stanu obecnego.
	C1, C2, C3

	K_W05
	Wymienia i opisuje elementy zabezpieczenia społecznego
oraz przedstawia podstawowe zasady udzielania pomocy osobom potrzebującym.
	C1, C2, C3

	K_W06
	Student definiuje i opisuje aktorów sceny politycznej oraz potrafi scharakteryzować podstawowe role aktorów. Student potrafi właściwie definiować problemy polityki zdrowotnej i lekowej oraz wskazywać narzędzia, które mogą być pomocne w ich rozwiązywaniu.
	C4, C5

	K_W07
	Student zna podstawowe źródła informacji, które są przydatne
w rozwiązywaniu problemów.
	C5, C6

	UMIEJĘTNOŚCI:
	
	

	K_U01
	Ocenia rolę państwa oraz innych instytucji publicznych, pozarządowych i międzynarodowych w kształtowaniu działań polityki społecznej, jak również rozwiązywaniu problemów społecznych.
	C1, C2, C3

	K_U02
	Dokonuje diagnozy i wskazuje problemy o znaczeniu kluczowym dla poszczególnych sfer życia społecznego, w tym potrafi analizować sytuacje problemowe z zakresu polityki zdrowotnej.
	C1, C3, C6

	K_U03
	Umie interpretować i opisywać rolę poszczególnych aktorów sceny politycznej oraz objaśnia wpływ poszczególnych ról.
Jest w stanie samodzielnie dotrzeć do źródeł informacji pomocnych w rozwiązywaniu problemów z zakresu polityki zdrowotnej.
	C4, C5, C6

	K_U04
	Potrafi samodzielnie wyszukać niezbędne informacje
do rozwiązania sytuacji problemowej oraz wskazać optymalne
w danej sytuacji rozwiązanie
	C5, C6

	KOMPETENCJE SPOŁECZNE:
	
	

	K_K01
	Efektywnie prezentuje własne poglądy, wątpliwości, sugestie, popierając je argumentacją, odwołując się przy tym do źródeł wiedzy o polityce społecznej.
	C1,C2,C3

	K_K02
	Uzasadnia wybór rozwiązania z zakresu polityki zdrowotnej. Zachęca do korzystania z wiarygodnych i rzetelnych źródeł informacji.
	C5, C6

	K_K03
	Rozwiązuje sytuacje problemowe w oparciu o doświadczenia płynące z innych systemów politycznych. Potrafi wskazać mocne i słabe strony proponowanych rozwiązań dla stron uczestniczących w procesie decyzyjnym.
	C5, C6

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium,
	Odniesienie do efektów kształcenia

	WYKŁADY
	
	

	TP01
	Koordynacja pracy studentów w przygotowaniu projektu. Przedstawienie zagadnień wymaganych dla stworzenia i realizacji projektu. Zasady oceniania projektu oraz zasady oceniania pracy studentów w czasie prowadzonych zajęć (wykładów i seminariów).
	K_W01; K_U03; K_K03

	TP02
	Podstawowe definicje polityki

Pojęcie władzy politycznej. Legitymizacja władzy. Sprawowanie władzy. Polityka sztuką rządzenia – jaka ugoda? Władza czy polityka?
	K_W01; K_W02; K_W03; K_U04

	TP03
	Systemy ustrojów oraz rządów w ujęciu historycznym
i geopolitycznym. Pochodzenie państwa. Powstawanie państwowości w drodze naturalnego rozwoju. Powstawanie państwa w drodze rozpadu i łączenia wspólnot ludzkich. Przemiany w dziejach państwa. Historyczny model powstawania państwa. Wpływ geopolityki na rozwój poszczególnych państw.
	K_W01; K_W02; K_W03; K_W07; K_U01

	TP04
	Polityka społeczna – wprowadzenie

Pojęcie, zakres oraz funkcje polityki społecznej: polityka społeczna, jako dyscyplina naukowa oraz działalność państwa;
sfery oraz zakres przedmiotowy polityki społecznej; modelowanie
w polityce społecznej.
	K_W04; K_W05; K_W07; K_U01

	TP05
	Funkcje i rola państwa w podstawowych obszarach. Pojęcie funkcji państwa. Funkcja: wewnętrzna, gospodarczo-organizatorska, kulturalno-wychowawcza, socjalna (w tym zdrowotna), zewnętrzna. Państwo minimalne, rozwojowe,. Obszar, w którym państwo powinno działać
	K_W02; K_W07; K_U01; K_K03

	TP06
	Rola Światowej Organizacji Zdrowia i Unii Europejskiej na zachowania pojmowania zdrowia w poszczególnych państwach

Podstawy działania Światowej Organizacji Zdrowia. Biura WHO. Wpływ WHO na działania zdrowotne na politykę zdrowotną w poszczególnych krajach. Wpływ polityki mocarstw światowych na podejmowanie decyzji przez WHO. Decyzje organów UE na politykę w poszczególnych państwach członkowskich.

	K_W 01; K_W06; K_U01;

	TP07
	Polityka zdrowotna – definiowanie i rozwiązywanie problemów

Wyznaczanie celów i priorytetów, definiowanie horyzontów czasowych, wykorzystywanie zasobów, określanie reguł,
określanie zasad współdziałania.
	K_U02; K_U03

	TP08
	EVIDENCE BASED POLICY

Trendy w wykorzystaniu dowodów naukowych; współpraca między instytucjami w wymianie informacji; modele współpracy;
polityk zdrowotny, a jego potrzeby w dostępie do informacji; tłumaczenie wiedzy.
	K_U02; K_U03

	TP09
	Polityka lekowa

Systemy ustalania cen leków, systemy refundacji leków, systemy wydatków na refundację leków; rola instytucji zajmujących się oceną technologii medycznych; polityka lekowa w krajach UE.
	K_U03; K_K02

	TP10
	Narzędzia polityki zdrowotnej – rozwiązywanie problemów

Miary obciążeń społeczeństwa chorobami przewlekłymi; strategie przeciwdziałania chorobom przewlekłym; efektywność strategii przeciwdziałania chorobom przewlekłym; wyzwania zarządzania obciążeniem chorobami przewlekłymi.
	K_K02; K_K03

	SEMINARIA
	
	

	TP11
	Realizacja zadań polityki społecznej

Wartości oraz zasady przyświecające działaniom polityki społecznej. Style oraz instrumenty polityki społecznej: kryteria wyboru stylu polityki społecznej; style realizacji stosowane w polityce społecznej; typologia instrumentów polityki społecznej. Podmioty, poziomy, sektory oraz organizacja działań polityki społecznej.
	K_W04; K_W07; K_U01

	TP12
	Historiografia polskiej polityki społecznej

Polska polityka społeczna w okresie międzywojennym;
polska polityka społeczna w okresie realnego socjalizmu;
polska polityka społeczna w okresie transformacji; podział polityki społecznej po roku 1989. Zmiana w priorytetach polityki społecznej. Realizacja zabezpieczenia społecznego.
	K_W04; K_W05; K_U01

	TP13
	Wybrane problemy społeczne oraz sposoby ich rozwiązywania

Procesy migracyjne a polityka społeczna: pojęcie migracji oraz ich wpływ na politykę społeczną. Bezrobocie, jako problem społeczny
w sferze rynku pracy: podstawowe pojęcia oraz główne kwestie rynku pracy; zmiany w obszarze polskiego rynku pracy.
Ubóstwo oraz marginalizacja społeczna. Dyskryminacja
oraz równouprawnienie – wyzwanie dla działań polityki społecznej. Polityka społeczna a polityka rodzinna.
	K_W04; K_W05; K_W07; K_U02; K_K01

	TP14
	Scena polityczna, aktorzy i procesy

Czym jest scena polityczna; interesariusze, aktorzy; podstawowe relacje obserwowane na scenie politycznej; procesy i zależności występujące na scenie politycznej?
	K_U02; K_U03

	TP15
	Dowody naukowe, jako wsparcie polityki zdrowotnej

Czym jest dowód naukowy, a co nim nie jest; znaczenie dowodów naukowych w tworzeniu polityki zdrowotnej, miejsce dowodów naukowych w polityce zdrowotnej; przepływ dowodów naukowych i informacji między instytucjami naukowymi i naukowcami, a politykami zdrowotnymi?
	K_U04; K_K02

	TP16
	Podstawowe sposoby oceny problemów zdrowotnych
z punktu widzenia polityki zdrowotnej

Podstawowe narzędzia wspomagające ocenę problemów zdrowotnych; nowe technologie w analizie problemów zdrowotnych; podstawowe źródła informacji wykorzystywane
w polityce zdrowotnej.
	K_U03; K_U04; K_K02; K_K03

	TP17
	Proces decyzyjny w polityce zdrowotnej

Narzędzia wspomagające proces decyzyjny w polityce zdrowotnej, instytucje zajmujące się Evidence based policy.
	K_K01; K_K03

	
	KSZTAŁCENIE BEZ NAUCZYCIELA AKADEMICKIEGO
	

	TP18
	Rozwiązanie sytuacji problemowej z zakresu polityki zdrowotnej
	K_U02; K_U03; K_U04; K_K02; K_K03

	TP19
	Proces decyzyjny w polityce zdrowotnej
	K_U02; K_U03; K_U04; K_K02; K_K03

Metody dydaktyczne

Wykłady: omawianie zagadnień teoretycznych, prezentacja multimedialna, omawianie przypadków, dyskusja dydaktyczna.
Seminaria: omawianie zagadnień teoretycznych, prezentacja multimedialna prezentowana przez studentów (tematyka wybierana spośród zagadnień proponowanych przez wykładowcę),
praca studentów w podgrupach, burza mózgów.

Tryb oceniania
1. Metody i kryteria oceniania udziału w zajęciach wykładowych oraz seminaryjnych

Wszystkie zajęcia dydaktyczne są ocenianie w zakresie 0-3 pkt. W trakcie czynnego uczestnictwa w zajęciach dydaktycznych student może uzyskać maksymalnie 57 pkt.
Jednocześnie uzyskanie poniżej 19 pkt (tj. 33% maksymalnej ilości punktów) skutkuje brakiem możliwości przystąpienia do egzaminu końcowego (uczestnictwa w projekcie). W takim przypadku student zobowiązany jest do przystąpienia do kolokwium zaliczeniowego, którego pozytywny wynik będzie gwarantował uczestnictwo w egzaminie końcowym.

2. Metody i kryteria oceny egzaminu końcowego - projektu

	Lp.
	Forma aktywności
	Rodzaj ocenianej aktywności
	Osoba przyznająca punkty
	Zakres punktów
	Kryteria oceny

	1.
	Wywiad z:

- posłem,

- senatorem,

- europosłem,

	**
	Egzaminatorzy
	0-30 pkt
	0 pkt – brak przeprowadzonego wywiadu,

do 15 pkt – wywiad nieautoryzowany,

do 30 pkt – wywiad autoryzowany.

- Wywiad ma wyczerpywać zagadnienie będące jednym
z tematów debaty.

- Punkty przyznawane są
za postawione pytania
(pod względem wpływu
na siłę stanowiska zarówno zadającego pytanie,
jak i udzielającego odpowiedzi polityka).

- Im postawione pytania stwarzają politykowi większe trudności w udzieleniu odpowiedzi, tym więcej punktów otrzymuje cała drużyna.

- Nad sprawnym podziałem (niepowtarzaniem) tematów, nadzór sprawuje prezydium.

	2.
	Stolik partyjny
	**
	Wszyscy studenci oceniają Wszystkich (oprócz siebie)
	0-20 pkt
	0 pkt – brak,

do 10 pkt – wizerunek partii
oraz poszczególnych członków, ulotki, gadżety partyjne, materiały promocyjne w formie pisemnej,

do 20 pkt – materiały promocyjne w formie elektronicznej,
strona internetowa partii.

-Ocenę stolików partyjnych Egzaminatorzy mogą unieważnić, w sytuacji zaistnienia podejrzenia,
iż wynik głosowania jest efektem widocznej zmowy przeciw jednemu ze stolików.

	3.
	Zaproszenie eksperta
(nie może być pracownikiem WUM)
	**
	Egzaminatorzy
	0-10 pkt
	0 pkt – brak zaproszenia,

10 pkt – zaproszenie eksperta, przy braku jego obecności np.: w wyniku zdarzeń losowych
(należy przedłożyć dokument potwierdzający przyjęcie zaproszenia przez eksperta).

	4.
	Zaproszenie mediów:

- branżowych,

- regionalnych,

- ogólnopolskich,
	**
	Prezydium sejmu
	0-10 pkt
	0 pkt – brak zaproszenia,

5 pkt – branżowe
i regionalne,

10 pkt –ogólnopolskie.

- Media otrzymują akredytację od Prezydium sejmu.

- Media przychodzą
na zaproszenie konkretnej drużyny reprezentującej partię – ta grupa otrzymuje punkty.

- Każda grupa może zaprosić po jednym z mediów.

	5.
	Grupa Dyskusyjna
	**
	Prezydium Sejmu
	0-15 pkt
	0 pkt– IV do VI miejsca,

5 pkt– III miejsce,

10 pkt – II miejsce,

15 pkt – I miejsce,

Przyznawanie miejsc odbywa się w oparciu
o słowne uzasadnienie Prezydium sejmu.

	6.
	Udział studenta
w grupie panelowej
 (2-3 min.)
	*
	Egzaminatorzy
	0-25 pkt
	0 pkt – odpowiada ocenie niedostatecznej (2.0),

5 pkt – odpowiada ocenie dostatecznej (3.0),

10 pkt – odpowiada ocenie dość dobrej (3.5),

15 pkt – odpowiada ocenie dobrej (4.0),

20 pkt – odpowiada ocenie ponad dobrej(4.5),

25 pkt – odpowiada ocenie bardzo dobrej (5.0).

- Ocenie podlega zarówno styl i struktura, których mówca używa do rozwinięcia swoich argumentów, jak również ich zawartość merytoryczna, logiczność, spójność.

- W czasie wystąpienia student nie może korzystać
z materiałów pomocniczych, w tym własnych notatek.

	7.
	Udział w dyskusji po zakończeniu każdej grypy panelowej
	*
	Egzaminatorzy
	0-10 pkt
	do 10 pkt

-Studenci niebiorący udziału w dyskusji panelowej mogą zadać pytania biorącym udział w panelu.

-Oceniane jest zarówno pytanie lub komentarz,
jak odpowiedź panelisty.

* Ocenie podlega aktywność indywidualna studenta,

** Ocenie podlega aktywność całej grupy, natomiast przyznane punkty trafiają na indywidualne konta punktowe studentów.

Maksymalna liczba punktów możliwych do zdobycia w trakcie egzaminu końcowego wynosi 120. Uzyskanie przez studenta oceny niedostatecznej (0 pkt) z części dotyczącej udziału w grupie dyskusyjnej (6), wiąże się z koniecznością uzyskania w ciągu trzech dni (licząc od daty egzaminu końcowego) uzupełniającego zaliczenia zgodnie z tematyką, która stanowiła przedmiot egzaminu końcowego w tym punkcie.

	Ilość punktów
	OCENA

	równa i poniżej 97 pkt
	niedostateczna (2.0)

	98-114 pkt
	dostateczna (3.0)

	115-123 pkt
	dość dobra (3.5)

	124-141 pkt
	dobra (4.0)

	142-159 pkt
	ponad dobra (4.5)

	równa i powyżej 160 pkt
	bardzo dobra (5.0)

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności

	Godziny kontaktowe
	38 godzin (w – 24; s – 14)

	Przewidywana praca własna studenta
	

	Sumaryczna liczba punktów ECTS:
	3

Lista lektur zalecanych:

Literatura podstawowa

1. Heywood A., Politologia, PWN, Warszawa 2010.

2. Polityka społeczna. Podręcznik akademicki, red. Firlit-Fesnak G., Szylko-Skoczny M., PWN, Warszawa 2009.

3. W. Cezary Włodarczyk, Wprowadzenie do polityki zdrowotnej, Wolters Kluwer Polska
Sp. z o.o., Warszawa 2010.
Literatura uzupełniająca

1. A. Wojtczak, Zdrowie publiczne wyzwaniem dla systemów zdrowia XXI wieku, Wydawnictwo Lekarskie PZWL, 2009.

2. Europejska polityka społeczna, red. Gabryszak R., Magierek D., Wydawnictwo Difin, Warszawa 2011.

3. Hill M., Polityka społeczna we współczesnym świecie. Analiza porównawcza, Wydawnictwo Difin, Warszawa 2010.

4. Muszalski W., Ubezpieczenia społeczne. Podręcznik akademicki, Wydawnictwo Naukowe PWN, Warszawa 2004.

5. Narodowy Program Zdrowia na lata 2007 – 2015.

6. P. Kawalec, Wybrane aspekty polityki lekowej w krajach członkowskich Unii Europejskiej, Amedic Sp. z o.o., 2008.

7. Polityka społeczna. Teoria, pojęcia, problemy, red. Lavalett M., Pratt A., Wydawnictwo Difin, Warszawa 2010.

8. R. Busse, M. BlϋMel, D. Scheller-Kreinsen, A. Zentner, Tackling Chronic Disease
in Europe – Strategies, interventions and challenge, Observatory Studies Sersie N​​​o20,
WHO 2010.

Strony internetowe:

1. www.dziennikustaw.gov.pl

2. Ministerstwo Pracy i Polityki Społecznej www.mpips.gov.pl/

3. Polskie Towarzystwo Polityki Społecznej www.ptps.org.pl/

4. Instytut Pracy i Spraw Socjalnych www.ipiss.com.pl/
5. Główny Urząd Statystyczny www.stat.gov.pl/

6. EUROSTAT http://epp.eurostat.ec.europa.eu

7. Organizacja Narodów Zjednoczonych www.un.org/en/

Organizacja i zarządzanie
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Katedra Zdrowia Publicznego, Zakład Zdrowia Publicznego

Kierownik: Prof. dr hab. n. med. Janusz Ślusarczyk

	Nazwa przedmiotu
	Organizacja i zarządzanie

	Język wykładowy

	Polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	II

	Semestr
	Letni

	Liczba punktów ECTS

	5

	Imiona i nazwiska wykładowców
	Dr n. ekon. Aleksandra Czerw

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	

Informacje szczegółowe

Cele przedmiotu

	C1
	Prezentacja głównych koncepcji i metod zarządzania przedsiębiorstwem.

	C2
	Wykształcenie w słuchaczach umiejętności zastosowania podstawowych technik zarządzania w przedsiębiorstwach.

	C3
	Przekazanie słuchaczom podstawowej wiedzy teoretycznej z zakresu kierowania ludźmi i motywowania ich.

	C4
	Wykształcenie w słuchaczach umiejętności zapobiegania konfliktom w organizacjach i rozwiązywania podstawowych konfliktów.

	C5
	Wykształcenie w słuchaczach umiejętności działania w oparciu o cykl działania zorganizowanego.

	C6
	Przedstawienie podstawowych form prawno-organizacyjnych przedsiębiorstw.

	C7
	Wykształcenie w słuchaczach umiejętności planowania.

	C8
	Przedstawienie podstawowych pojęć z zakresu zarządzania strategicznego i analizy strategicznej.

	C9
	Kształtowanie wrażliwości etyczno-społecznej, otwartości na racje drugiej strony, zaangażowania i poczucia odpowiedzialności w środowisku pracy i poza nim.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:

EW1
	Wymienia zasady działania zorganizowanego i funkcje zarządzania.
	C1, C2, C5

	EW2
	Wymienia i charakteryzuje podstawowe pojęcia dotyczące organizacji: misja, strategia, cel, zadanie.
	C6

	EW3
	Wymienia i charakteryzuje podstawowe prawno-organizacyjne formy przedsiębiorstw.
	C6

	EW4
	Zna etapy budowy i realizacji planu.
	C7

	EW5
	Wymienia cechy dobrego menedżera.
	C1, C2, C3, C4, C7, C8, C9

	EW6
	Charakteryzuje zasady kierowania ludźmi. Wymienia etapy planowania zasobów ludzkich.
	C3

	EW7
	Wymienia i charakteryzuje podstawowe techniki motywacyjne.

	C3

	EW8
	Wymienia techniki doboru pracowników.
	C3

	EW9
	Wymienia źródła konfliktów w organizacji oraz zna podstawowe sposoby ich rozwiązywania.
	C4

	EW10
	Charakteryzuje pojęcia: zarządzanie strategiczne, planowanie strategiczne, analiza strategiczna.
	C8

	EW11
	Wymienia podstawowe koncepcje i metody zarządzania przedsiębiorstwem. Charakteryzuje nowoczesne koncepcje zarządzania.
	C1

	EW12
	Charakteryzuje pojęcie kultura przedsiębiorstwa i rozumie jej wpływ na zarządzanie.
	C1, C9

	EW13
	Opisuje funkcje głównych form organizacyjnych usług zdrowotnych.
	C6

	UMIEJĘTNOŚCI:

EU1
	Stosuje poznane metody i techniki zarządzania do rozwiązywania określonych problemów w organizacjach.
	C1, C2

	EU2
	Stosuje umiejętność zastosowania nabytej wiedzy z zakresu zarządzania na płaszczyźnie interpersonalnej podczas pracy w grupie.
	C2, C6, C9

	EU3
	Doskonali swoją skuteczność w kontaktach z innymi.
	C2, C4

	EU4
	Uzasadnia konieczność zmiany priorytetów lub strategii organizacji w określonych warunkach zewnętrznych.
	C8

	EU5
	Potrafi zaplanować i zorganizować dzień pracy pracownika i zespołów ludzkich.
	C3, C5

	EU6
	Potrafi rozwiązać konflikt w grupie.
	C4, C9

	KOMPETENCJE SPOŁECZNE:

EK1
	Cechuje się skutecznością w zarządzaniu własnym czasem.
	C5

	EK2
	Wyraża swoją wiedzę pisemnie i ustnie (np. poprzez przeprowadzenie prezentacji) na poziomie akademickim.
	C9

	EK3
	Pracuje w zespole przyjmując odpowiednie role grupowe.
	C9, C7, C4C2, C3

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium
	Odniesienie do efektów kształcenia

	
	Wprowadzenie do zarządzania.
	EW1, EW2

	
	Podstawy działania zorganizowanego.
	EW1, EU5, EK3

	
	Organizacja. Podstawowe pojęcia.
	EW2

	
	Prawno-organizacyjne formy przedsiębiorstw.
	EW3, EK2

	
	Planowanie w przedsiębiorstwie.
	EW4, EU5, EK1, EW8

	
	Istota i warunki kierowania.
	EW5, EW6, EK3

	
	Kierowanie ludźmi, zarządzanie zasobami ludzkimi.
	EW5, EW6, EU1, EU2, EU3

	
	Motywowanie w przedsiębiorstwie.
	EW7

	
	Konflikty w organizacji.
	EW9, EU6, EK3, EK1

	
	Zarządzanie strategiczne.
	EW10, EU4

	
	Koncepcje i metody zarządzania przedsiębiorstwem.
	EW1, EW11

	
	Kultura przedsiębiorstwa.
	EW12, EK3, EK1

	
	Przedsiębiorstwo przyszłości.
	EW3, EW5, EW10, EW12,

	Kształcenie bez nauczyciela akademickiego:

	Możliwości zastosowania metod i technik zarządzania w ochronie Zdrowia.
	EW1 – EW11

EU1- EU5

Metody dydaktyczne do przedmiotu

	Planowane formy/działania/metody dydaktyczne

	Odniesienie do celu
	Metoda dydaktyczna
	Odniesienie do efektów kształcenia

	C1, C2, C3, C4, C5, C6, C7, C8, C9
	Wykład informacyjny.
	EW1 – EW13

	C1, C2
	Pogadanka.
	EU1

	C1, C2
	Opis.
	EU1

	C2, C6, C9, C4
	Objaśnienie lub wyjaśnienie.
	EU2, EU3

	C2, C6, C9
	Referat.
	EU2

	C1, C2, C3, C4, C5, C6, C7, C8, C9
	Wykład problemowy.
	EW1 – EW13

	C3, C5
	Metoda przypadków, studium indywidualne, grupowe, zbiorowe.
	EU5

	C8
	Metoda sytuacyjna.
	EU4

	C4, C9
	Inscenizacja.
	EU6

	C4, C9
	Dyskusja dydaktyczna: panelowa, okrągłego stołu, burza mózgów, meta plan.
	EU6

	Środki dydaktyczne:

· Komputer

· Rzutnik multimedialny

· Prezentacje tematyczne

· Opisy sytuacji dydaktycznych

· Scenariusz inscenizacji

· Propozycje tematów do przygotowania referatu

· Materiały ksero

	Metody i kryteria oceniania przedmiotu

	Odniesienie do celu
	Ocenianie osiągnięć studenta.
	Odniesienie do efektów kształcenia

	C1, C2, C3, C4, C5, C6, C7, C8, C9
	Egzamin pisemny w sesji zimowej:

Test zamknięty: wielokrotnego wyboru.

Test uzupełnień.

Zadania tekstowe.
	EW1, EW2, EW3, EW4, EW5, EW6,EW7, EW8, EW9, EW10, EW11, EW12, EW13, EU1, EU2, EU3, EU4, EU5, EU6

	C1, C2, C3, C4, C5, C6, C7, C8, C9
	Kontrola pisemna: prezentacja multimedialna, referat, zadanie rozszerzonej odpowiedzi.
	EU1, EU2, EU3, EK2, EK3

	C1, C2, C3, C4, C5, C6, C7, C8, C9
	Obserwacja studenta.

	Wszystkie efekty kształcenia.

Obciążenie pracą studenta
	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe – wykład, seminarium
	60
	godzin

	Przewidywana praca własna studenta
	20
	godzin

	Sumaryczna liczba punktów ECTS :
	5
	

Zalecana lista lektur

PODSTAWOWA:

1. R. W. Griffin, Podstawy zarządzania organizacjami, PWN, Warszawa.

2. J.A.F. Stoner, C.H. Wankel, Kierowanie, PWE, Warszawa.

UZUPEŁNIAJĄCA:

3. S.P. Robbins, D.A. DeCenzo, Podstawy zarządzania, PWE, Warszawa.
4. Podstawy organizacji i zarządzania, praca zbiorowa pod red. M. Romanowskiej, Difin, Warszawa.
Ekonomia i finanse - Ekonomika zdrowia
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Katedra Zdrowia Publicznego

Kierownik: prof. dr hab. n. med. Janusz Ślusarczyk

	Nazwa przedmiotu
	Ekonomika zdrowia

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	II

	Semestr
	letni

	Liczba punktów ECTS

	2

	Imiona i nazwiska wykładowców
	dr Grażyna Dykowska

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Student powinien wykazać się znajomością wiedzy z zakresu:
1. Historii gospodarczej w powiązaniu z ekonomią oraz z ochroną zdrowia
2. Podstawowej wiedzy z zakresu ubezpieczeń zdrowotnych i społecznych
3. Podstawowej wiedzy z zakresu ekonomii i zdrowia publicznego

 Informacje szczegółowe

Cele przedmiotu

	C1
	Celem jest przekazanie podstawowej wiedzy z zakresu głównych teorii makro i mikroekonomii rynku medycznego. Rynek usług zdrowotnych. Popyt i podaż. Efektywności i sprawiedliwość w ochronie zdrowia. Liczenie kosztów w miejscu powstawania. Rola państwa a zawodności państwa. Dobro publiczne a efektywne państwo. Rola państwa a zawodności państwa.. Ukazania powiązania pomiędzy PKB, bezrobociem, demografią, epidemiologią a konsumpcyjną świadczeń medycznych

	C2
	Dostarczenie w oparciu o efekty kształcenia - Rola państwa a zawodności państwa. Omówienie podobieństwa i różnic sektora publiczny i prywatnego usług zdrowotnych. Płatnik. Przepisy prawne – ustawa budżetowa, ustawa o finansach publicznych, rozporządzenie MZ o leczeniu kosztów w miejscu powstawania.

	C3
	Dostarczenie w oparciu o efekty kształcenia - Narodowy Rachunek Zdrowia jako element statystki usług wymagany przy liczeniu kosztów w UE – statystyka ODCE i EUROSTATU w tym zakresie. Wydatki państwa na ochronę zdrowia. Reformy służby zdrowia.

	C4
	Zapoznanie studentów z podstawową informacja na temat globalnego obciążenia chorobami - podstawowe pojęcia. Zastosowanie DALY oraz pomiaru obciążenia chorobami. Zastosowanie DALY oraz pomiaru obciążenia chorobami. YLL, YLD, wzory i terminologia. Tablice trwania życia dla kobiet i mężczyzn. Państwo opiekuńcze.

	C5
	Umiejętność wykorzystania zdobytą wiedzę w omówieniu aspektów ekonomicznych i społecznych mających wpływ na zapotrzebowanie na określone usługi medyczne - poprzez analizę danych posiadanych z badań GUS (wydatki gospodarstw domowych na zdrowie oraz danych z ochrony zdrowia). Analiza kosztów i korzyści, efektów zdrowotnych wybranych programów profilaktycznych.. Pacjent w ekonomice zdrowa. Aspekty etyczne i prawne. Usługa jako dobro indywidualne pacjenta. Równość, sprawiedliwość i dostępność do usług medycznych.. Podstawy prawne. Mechanizmy finansowania w tym JGP. Procedury medyczne. Alokacja kosztów

Student po zakończeniu cyklu zajęć powinien:
1. Wykorzystać zdobytą wiedzę w omówieniu aspektów ekonomicznych i społecznych mających wpływ na zapotrzebowanie na określone usługi medyczne
2. Umieć wykorzystywać wiedzę z zakresu wydatków w ochronie zdrowia w analizowaniu zapotrzebowania na określone świadczenia medyczne na szczeblu kraju, województwa, powiatu
3. Umieć wykorzystywać wiedzę danych statystycznych PZH/GUS/OECD w analizach ekonomicznych
4. Umieć przeanalizować koszty i korzyści programów profilaktycznych w ochronie zdrowia
	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA

	K_W03
	Definiuje podstawowe pojęcia opisujące stan zdrowia populacji
	C1,

	K_W07
	Przedstawia krajowe i europejskie źródła informacji i systemy monitorowania stanu zdrowia populacji
	C1,C2,C3

	K_W08
	Wykazuje znajomość podstaw teoretycznych i metodologicznych budowy strategii programów zdrowotnych i społecznych
	C1,C2,C3,C4,C5

	K_W09
	Wymienia podstawy oceny ekonomicznej programów ochrony zdrowia
	C2,C5

	K_W10
	Określa aspekty organizacyjne i prawne funkcjonowania polskiego systemu opieki zdrowotnej
	C1,C2,C3,C4,C5

	K_W13
	Opisuje funkcje głównych form organizacyjnych usług zdrowotnych
	C3,C4,C5

	K_W16
	Definiuje pojęcia związane ze zdrowiem i stylem życia
	C1,C2

	K_W17
	Definiuje strategie stosowane na różnych poziomach oddziaływań profilaktycznych i promocji zdrowia
	C2,C5

	K_W19
	Prezentuje zasady współpracy z władzami lokalnymi oraz innymi podmiotami zajmującymi się profilaktyką społeczną
	C5

	K_W21
	Opisuje instytucje i systemy informacyjne i informatyczne wykorzystywane do prowadzenia analiz związanych ze zdrowiem publicznym
	C1,C2,C3,C4,C5

	K_W23
	Definiuje uwarunkowania ekonomiczne funkcjonowania systemu i jednostek ochrony zdrowia
	C2,C3,C4,C5

	K_W24
	Wyjaśnia wpływ bodźców ekonomicznych na zachowania człowieka (w tym zachowania zdrowotne)
	C1,C2,C3,C4,C5

	K_W25
	Wyjaśnia metody ilościowych i jakościowych badań społecznych
	C3,C4,C5

	

	K_U02
	Stosuje umiejętność zastosowania nabytej wiedzy na płaszczyźnie interpersonalnej podczas pracy w grupie
	C3,C4,C5

	K_U04
	Opracowuje dane epidemiologiczne wykorzystując proste narzędzia statystyczne i analityczne
	C1,C2,C3,C4,C5

	K_U05
	Wykorzystuje mierniki stanu zdrowia w analizie stanu zdrowia populacji i definiowaniu problemów zdrowotnych populacji
	C4,C5

	K_U06
	Identyfikuje zagrożenia środowiskowe dla zdrowia populacji
	C3,C4

	K_U07
	Analizuje uwarunkowania sytuacji zdrowotnej w aspekcie procesów społecznych i demograficznych
	C1,C3,C4,C5

	K_U08
	Ocenia skalę problemów zdrowotnych oraz wskazuje priorytety zdrowotne w polityce zdrowotnej
	C1,C2,C3,C4,C5

	K_U10
	Formułuje własne wnioski w oparciu o wiedzę teoretyczną
	C3,C4,C5

	K_U11
	Bierze aktywny udziału w tworzeniu i wdrażaniu lokalnych projektów i działań w obszarze ochrony zdrowia publicznego
	C1,C2,C3,C4,C5

	K_U12
	Wykorzystuje wyniki analiz w proponowanych konkretnych (alternatywnych) rozwiązaniach w sektorze ochrony zdrowia
	C5

	K_U13
	Uzasadnia konieczność zmiany priorytetów lub strategii
	C2,C3,C4,C5

	K_U15
	Wyraża swoją wiedzę pisemnie i ustnie (np. poprzez przeprowadzenie prezentacji) na poziomie akademickim
	C4,C5

	K_U17
	Rozróżnia typy kontraktów na świadczenie usług zdrowotnych
	C2,C5

	K_U18
	Przeprowadza analizę wybranych uwarunkowań problemów zdrowotnych i społecznych
	C2,C3,C4,C5

	K_U19
	Konstruuje program profilaktyczny zgodnie z metodologią
	C5

	K_U21
	Pracuje w zespole przyjmując odpowiednie role grupowe
	C3,C5

	K_U22
	Znajduje niezbędne informacje w literaturze fachowej, bazach danych i innych źródłach związanych ze zdrowiem
	C1,C2,C3,C4,C5

	K_U24
	Identyfikuje czynniki wpływające na politykę zdrowotną państwa
	C1,C3,C4,C5

	K_U25
	Stosuje w praktyce przepisy prawa, mające wpływ na prowadzenie działalności w zakresie opieki zdrowotnej
	C2,C3,C4,C5

	K_U26
	Ocenia rolę państwa, samorządu i innych instytucji publicznych oraz organizacji pozarządowych w rozwiązywaniu problemów zdrowia społeczeństwa
	C1,C2C3

	K_U28
	Stosuje przepisy z zakresu praw autorskich i ochrony baz danych wykorzystywanych w codziennej pracy jednostek ochrony zdrowia
	C4

	K_U29
	Wyciąga wnioski z obserwacji podstawowych zjawisk gospodarczych w skali mikro- i makroekonomii
	C3,C4,C5

	K_U30
	Potrafi identyfikować procesy polityczne oraz rozumie ich wpływ na problemy zdrowia i sektora zdrowotnego
	C2,C3,C4

	K_U32
	Kategoryzuje podstawowe koszty jednostek opieki zdrowotnej
	C2,C5

	KOMPETENCJE PERSONALNE I SPOŁECZNE (Io)

	K_K01
	Zna poziom własnych kompetencji oraz swoje ograniczenia w wykonywaniu zadań zawodowych.
	C3,C4,C5

	K_K02
	Rozpoznaje problemy, które są poza zakresem jej/jego kompetencji i wie do kogo zwrócić się o pomoc, z uwzględnieniem umiejętności współpracy zespole interdyscyplinarnym
	C1,C2,C3,C4,C5

	K_K03
	Cechuje się postawą odpowiedzialności za problemy środowiska lokalnego
	C1,C2,C3,C4,C5

	K_K04
	Przejawia szacunek wobec pacjenta/klienta i zrozumienie jego trudności
	C3,C4,C5

	K_K07
	Upowszechnia wiedzę o celach i zadaniach zdrowia publicznego
	C1,C2,C3,C4,C5

	K_K09
	Potrafi samodzielnie i krytycznie uzupełniać wiedzę i umiejętności, poszerzone o wymiar interdyscyplinarny
	C3,C5

	K_K11
	Efektywnie prezentuje własne pomysły, wątpliwości i sugestie, popierając je argumentacją, kierując się przy tym zasadami etycznymi
	C1,C2,C3,C4,C5

Treści programowe

	Treści programowe
	Tytuł wykładu
	Odniesienie do efektów kształcenia

	WYKŁADY

	1
	Ekonomika zdrowia – wprowadzenie. Definicje. Historia gospodarcza, PKB, Demografia, bezrobocie, populacja a opieka zdrowotna. Analiza danych.Krzywa popytu a dobro publiczne. Model Grossmana (kapitał społeczny). Dobro publiczne a usługa medyczna. Dobro publiczne a efektywne państwo.
	EWO3, EWO9, EW10, EW13, EW16, EW23, EW25, EU18, EU24, EU26, EU28, EU30, EU32, EK07,

	2
	Rynek w ochronie zdrowia, w usługach zdrowotnych, szkolnictwie medycznym itp. Pojęcie podaży i popytu (Prawo Romera), równowaga ekonomiczna. Aktorzy rynku ochrony zdrowia. Rynek wolny czy kontrolowany. Twierdzenie Arrowa. Hazard moralny po stronie świadczeniodawców i świadczeniobiorców.
	EWO3, EW10, EW13, EW23, EW24, EW25, EU18, EU24, EU26, EU28, EU30, EK07,

	3
	Rachunek kosztów w opiece zdrowotnej - w opiece stacjonarnej oraz ambulatoryjnej. Układy kosztów wg. rodzaju, miejsca ich powstawania oraz nośników kosztów a mechanizmy finansowania. Podstawy prawne. Zadłużenie podmiotów systemu ochrony zdrowia.
	EWO3, EW10, EW13, EW21,EW23, EU17, EU18, EU18, EU25, EK07,

	
	Globalne obciążenie chorobami. Podstawowe pojęcia. Zastosowanie DALY oraz pomiaru obciążenia chorobami. QUALY, YLL, YLD, wzory i terminologia. Tablice trwania życia dla kobiet i mężczyzn.
	EWO3, EWO9, EW16, EW17, EW18, EW24, EW25, EU18, EU24, EK04, EK07,

	
	Narodowe Rachunki Zdrowia. Założenia, podział i powiązania pomiędzy HP, HF, HC. Metodologia zbierania informacji. podstawy prawne. ESPROSS Narodowe Rachunki Opieki Społecznej
	EWO3, EWO9, EW10, EW13, EW16, EW19, EW21, EW23, EW25, EU18, EU24, EU25, EU26, EU28, EU30, EU31

	
	Podstawowe informacje o finansach publicznych. Ustawa budżetowa. PKD. Podstawy prawne z zakresu finansów publicznych oraz ustawy budżetowej. Opieka ostra i długoterminowa wg. kryteriów OECD i Eurostatu a Statystyka polska – ujęcie organizacyjno, prawne oraz ekonomiczne oraz statystyczne.
	EWO3, EWO7, EW10, EW13, EW16, EW17, EW21, EW23, EW25, EU24, EU25, EU26, EU32, EK03, EK04, EK07,

	
	Dokumentacja medyczna a koszt. Podstawy prawne. Zasady prowadzenia dokumentacji medycznej. Rola dokumentacji w jakości i kosztach usług medycznych oraz statystyce medycznej.
	EWO3, EW13, EW16, EW23, EW24, EU25, EU26,EK07,EK11

	
	Zasoby ludzkie ochronie zdrowia a liczenie kosztów – Wymogi EUROSTATU, OECD i WHO. HR a Narodowe Rachunki Zdrowia.
	EWO3, EWO7, EWO9, EW13, EW25, EU24, EU26, EU28, EK03, EK04,EK07

	
	Analiza opłacalności CAE. Analiza użyteczności (CUA). Koszt a efekt / efektywność w ochronie zdrowia. Analiza opłacalności CAE. Analiza użyteczności (CUA). Koszt a efektywność (CEA) koszt użyteczność (CUA) Koszt –korzyść (CBA).
	EWO3, EWO7, EWO9, EW16, EW17, EW19, EU18

	
	Pacjent w ekonomice zdrowia. Dostępność do świadczeń. Wybrane wskaźniki i mierniki zdrowia a koszty zdrowia. Asymetria informacji a pacjent.
	EWO3, EW10, EW13, EW16, EW19, EW23, EW24, EW25, EU13, EU25, EU28, EU30, EK03, EK04,EK07

	SEMINARIA

	
	Narodowe Rachunki Zdrowia. Funkcje, zadania i znaczenie w UE w ekonomice zdrowia. Porównanie wymogów UE do wymogów polskich w zakresie NRZ. Omówienie dotychczasowego SHA (Narodowego Rachunku Zdrowia) w układach płatnik a świadczeniodawca (ćwiczenia). Analiza baz danych
	EWO3, EWO7, EW10, EW13, EW17, EW21, EW23, EW25,EUO2, EUO4, EUO7, EUO8, EU09,EU10, EU22, EU24, EU25, EU26, EU28, EU30, EU32

	
	Finansowanie opieki zdrowotnej. Płatnik publiczny i prywatny. Analiza wydatków funkcji i świadczeniodawców w zależności od szczebla samorządu terytorialnego. Wydatki gospodarstw domowych w określonych obszarach ochrony zdrowia.
	EWO7, EW10, EW13, EW16, EW17, EW19, EW23, EW25, EUO2,EUO4, EUO7,EUO8, EU09,EU10,EU11, EU13, EU17, EU18, EU25, EU26, EU30

	
	Finanse w jednostce ochrony zdrowia. Mechanizmy finansowania świadczeń - za usługę, punkty, budżet kapitacyjny, systemy mieszane, budżety globalne – prospektywne i retrospektywne, hospitalizacja, osobodzień, JGP (DRG) itp .Omówienie metodologii liczenia kosztów wg JGP. Przykłady. Analiza baz danych.
	EWO7, EWO9, EW10, EW13, EW16, EW17, EW21, EW25,EU12, EU13, EU17, EU18, EU22, EU25, EU26, EU32

	
	Przykłady rozwiązań z zakresu ekonomiki zdrowia w opiece zdrowotnej – wybrane programy profilaktyczne (analiza kosztów i korzyści, kosztów i efektów zdrowotnych). Ochrona własności intelektualnej w analizach i opracowaniach z zakresu ekonomiki zdrowia
	EWO8, EWO9, EW10, EW13, EW16, EW17, EW23, EW24, EUO2,EUO4, EUO5,EUO6, EUO7,EUO8, EU09,EU10, EU11, EU12, EU18, EU28,EK07

	
	Pacjent w ekonomice zdrowa. Aspekty etyczne i prawne. Usługa jako dobro indywidualne pacjenta. Równość, sprawiedliwość i dostępność do usług medycznych. Analiza baz danych
	EWO9, EW16, EW23, EW24, EUO5,EUO6,EU10, EU12, EU13, EU22, EU28, EK04,EKO7

	
	Zasoby ludzkie a ekonomia pracy. Zagrożenia środowiskowe a jakość życia. Jakość życia pacjentów przed, w trakcie i po wybranych zabiegach/jednostkach chorobowych. Analiza baz danych
	EW10, EW13, EW17, EW24, EW25, EUO2,EUO4, EUO5,EUO6, EU10, EU12, EU18, EU21, EU22, EU25, EU26, EU28, EK03, EK04,

	
	Gospodarka lekiem. Receptariusz szpitalny. Leczenie kosztów leków w szpitalu. Analiza baz danych
	EW10, EW19, EW23, EW25, EUO2,EUO4, EUO7,EUO8, EU09,EU10, EU12, EU13, EU21, EU22, EU25, EU26, EU30,EK07

	
	Koszty odleżyn i zakażeń szpitalnych . Koszty jakości usług zdrowotnych. Analiza baz danych. Podstawy prawne
	EWO9, EW13, EW16, EW19, EW21, EW25, EUO2,EUO4, EUO5,EUO6, EUO7,EUO8, EU09, EU12, EU13, EU17, EU21, EU22, EU25, EK04,

	
	Przekształcenia systemowe w ochronie zdrowia. Podstawy prawne, organizacyjne i ekonomiczne. Problem zadłużenia szpitala
	EW10, EW13, EW17, EW21, EW23, EW25, EW25,EU10, EU11, EU12, EU13, EU17, EU25, EU26, EU30, EK03, EK04,

	Kształcenie bez nauczyciela akademickiego

Tematy do opracowania przez studentów

	
	Wydatki gospodarstw domowych na zdrowie w wybranym obszarze systemu ochrony zdrowia na podstawie badania GUS za lata 1999,2003,2006,2010
	EWO7, EWO9, EW10, EW13, EW16, EW21, EW23, EW25, EUO5,EUO6, EUO7,EUO8, EU09, EU12, EU18, EU21, EU25, EU28,

EK01, EK02, EK07, EK09,EK11

	
	Esej książki F.Fukuyamy ”Koniec człowieka”
	EWO7, EWO9, EW10, EW13, EW16,EW24, EUO5,EUO6, EUO7,EUO8, EU09, EU13, EU18, EU21, EU30, EK01, EK02, EK07, EK09,EK11

	
	Analiza koszt korzyść lub koszt efekt zdrowotny w wybranego programu profilaktycznego.
	 EWO7, EWO8 EWO9, EW10, EW13, EW16, EW17, EW19, EW23,EW24, EUO5,EUO6, EUO7,EUO8, EU09, EU12, EU13, EU15, EU18, EU19, EU21, EK01, EK02, EK07, EK09,EK11

Metody dydaktyczne

3. Metoda podająca

e) wykład informacyjny,

f) opis i omawianie przypadków,

g) pogadanka-dyskusja tematyczna, metoda problemowa,

h) objaśnienie, wyjaśnienie.

4. Metody problemowe

f) wykład konwersatoryjny,

g) wykład problemowy,

h) wykład informacyjny,

i) opis,

j) analiza przypadków,

k) dyskusja dydaktyczna związana z wykładem

l) prezentacja studentów.

5. Metody aktywizujące:

a) metoda przypadków,

b) metoda sytuacyjna,

Tryb oceniania

3. Ocenianie formujące:

c) dyskusja podczas zajęć;

d) analiza materiałów/problemu /prezentacji

4. Ocenianie podsumowujące:

c) Test otwarły – 2 prace pisemne (Analiza wybranego obszaru „Wydatki gospodarstw domowych na zdrowie 1998-2010” oraz esej).

d) Egzamin połówkowy z matrycy Narodowych Rachunków Zdrowia HP na HF

e) Egzamin pisemny – test wiadomości. Pytania otwarte i 1 wyboru

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe
	30
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	1
	

Lista lektur zalecanych

Podstawowa

1. Aksman, E.(2000) Przekształcenia sektora publicznego i prywatnego w brytyjskiej i w polskiej opiece zdrowotnej. Warszawa: Wydawnictwo Uniwersytetu Warszawskiego Wydział Nauk Ekonomicznych.

2. Arrow, J.K. (1985). Granice organizacji. Warszawa: Wydawnictwo Naukowe PWN

3. Bała, M. (2000) Ewaluacja Badań Medycznych. Analiza opłacalności. Health Technology Assessment, czyli Ocena Technologii Medycznych [w] Piątej Ogólnopolskiej Konferencji „Jakość w opiece zdrowotnej”. Kraków: Centrum Monitorowania Jakości w Ochronie Zdrowia. Towarzystwo Promocji Jakości Opieki Zdrowotnej.

4. Baran A, Żyra M.(2006). Narodowy Rachunek Zdrowia, Wydatki na ochronę zdrowia 1999, 2002, 2003. GUS.

5. Christopher J.L.,Murray A. D.” Globalne obciążenie chorobami” Centrum Systemów Informacyjnych Ochrony Zdrowia , Uniwersyteckie Wydawnictwo Medyczne “Vesalius” Warszawa, Kraków 2000

6. Chwierut S., Kulis M., Stylo W., Wójcik D.; Elementy zarządzania finansowego w ochronie zdrowia, Wyd. Vesalius, Kraków 2000.

7. Fedorowski J(red.), R. Niżankowski (red.), Ekonomika medycyny. Kompendium dla lekarzy i studentów medycyny, Wydawnictwo Lekarskie PZWL, Warszawa 2002.

8. Getzen, T. Ekonomika zdrowia. Wydawnictwo Naukowe PWN. Warszawa 2000

9. Gajek F.; „Nowy rachunek kosztów w opiece zdrowotnej” Wydawnictwo Key Text, Rok wydania: 1999,

10. Kaplan, R.S., Cooper, R.(2000). Zarządzanie kosztami i efektywnością. Kraków: Dom Wydawniczy ABC, Oficyna Ekonomiczna.

11. Karski J.; Polityka zdrowotna samorządu terytorialnego, Wydawnictwo CeDeWu Sp. z o.o., Wydanie II, Warszawa 2009.

12. Kautsch M, Whitfield W, KlichJ.; Zarządzanie w opiece zdrowotnej, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2001.

13. Klich, J., Kautsch, M., Zagraniczne systemy finansowania świadczeń zdrowotnych. materiał szkoleniowy

14. Łysoń P.pod. red. Zdrowie i opieka zdrowotna 2010. GUS Warszawa 2012

15. Malinowska-Misiąg E, Misiąg W, Tomalak M, Centralne finansowanie ochrony zdrowia i edukacji w Polsce.

16. Marciniak G.,(red.) (2008). Podstawowe dane w ochronie zdrowia 2007. Warszawa: GUS

17. Nosko J(red.), Ekonomika i zarządzanie w opiece zdrowotnej, Instytut Medycyny Pracy im. Prof. J. Nofera, Łódź 2001.

18. Opolski, J., Dykowska, G., Mżdżonek, M.(2001).Zarządzanie jakością w ochronie zdrowia. Warszawa: CEDEWU.

19. Ochrona zdrowia w gospodarstwach domowych w 1998 roku, 1999, 2003 roku, 2006 2010 roku, GUS Warszawa

20. Orlewska E, Mierzejewski P.:(2000). Polskie wytyczne przeprowadzania badań farmakoekonomicznych [w]: Piątej Ogólnopolskiej Konferencji „Jakość w opiece zdrowotnej”, Centrum Monitorowania Jakości w Ochronie Zdrowia, Towarzystwo Promocji Jakości Opieki Zdrowotnej, Kraków.

21. Ryś P., Jarczewska Ł.D.(2004). Analiza opłacalności stenów uwalniających rapamycynę. Farmakoekonomika Nr 6

22. Rydlewska – Liszkowska I, Jugo B, Dereń Z.(1999).Wybrane problemy ewaluacji ekonomicznej w opiece zdrowotnej. Łódź: Instytut Medycyny Pracy

23. Rudawska I.; Opieka zdrowotna. Aspekty rynkowe i marketingowe, Wydawnictwo Naukowe PWN, Warszawa 2007.

24. Ryć K. (red.), Skrzypczak Z. (red.), Ochrona zdrowia i gospodarka. Mechanizmy rynkowe a regulacje publiczne, Wyd. Naukowe Wydziału Zarządzania Uniwersytetu Warszawskiego, Warszawa 2008.

25. Sobczak A.(1999). Mechanizm finansowania szpitali. Warszawa: Centrum Organizacji i Ekonomiki Ochrony Zdrowia

26. Sobczak A., Dudzik-Urbaniak E.,; Juszczyk G.;”Prywatne ubezpieczenia zdrowotne w Polsce i na świecie. „ Warszawa 2004 Wydział Zarządzania Uniwersytetu Warszawskiego.

27. Witczak I, Ekonomika szpitala. Uwarunkowania, elementy, zasady, Wyd. CeDeWu, Warszawa 2009.Marciniak G.,(red.) (2008). Podstawowe dane w ochronie zdrowia 2007. Warszawa: GUS

Piśmiennictwo dodatkowe:
1. Grzesiak, S.(1997).Metody ilościowe w badaniu efektywności ekonomicznej przedsiębiorstw. Szczecin: Uniwersytet Szczeciński Rozprawy i Studia T. (CCCXL).

2. Indulski, J.A., Matulewicz, M., Bryła, M.(1994).Ekonomika zdrowia a problem efektowności ochrony zdrowia. Łódź: Szkoła Zdrowia Publicznego Instytut Medycyny Pracy im. prof. dr. med. Jerzego Nofera.

3. Jaeschke, R., Cook, D., Guyatt,G.(1999). Evdence based medicine EBM, czyli praktyka medyczna oparta na wiarygodnych i aktualnych publikacjach(POWAP). Medycyna Praktyczna. Wydanie Nr 1.

4. Kulis. I; Kulis M,; Stylo W.;” Rachunek kosztów w zakładach opieki zdrowotnej”. Uniwersyteckie Wydawnictwo Medyczne Vesalius Kraków 1999

5. Kozierkiewicz A.(red.). (2001). W 60 wskaźnikach dookoła zdrowia. Centrum Systemów Informacyjnych Ochrony Zdrowia. Kraków: Medycyna Praktyczna

6. Kubik CH.K. (1999). Jak korzystać z opieki zdrowotnej w Ameryce. AMSYZDRO.Co

7. Stliglitz J.E. „Ekonomia sektora publicznego” PWN 2004

8. Tymowska, K.(2000). Projekt naprawy systemu opieki zdrowotnej – eksperckie opracowanie autorskie. Zdrowie i Zarządzanie Nr 3-4.

9. Wawak, T. (1997). Controlling kosztów jakości [w] Koszty i korzyści wdrażania systemu jakości w przedsiębiorstwie. Warszawa: Klub PFSO

10. Wawak T.(2000) Koszty i korzyści wdrażania projektów poprawy jakości w służbie zdrowia, [w] Piąta Ogólnopolska Konferencja “Jakość w opiece zdrowotnej” op. cit.

11. Wawak S.(2002). Zarządzanie jakością. Teoria i praktyka” Wyd. II.Helion

12. WHO (1998).Zdrowie 21. Zdrowie dla wszystkich XXI wieku Podstawowe założenia polityki zdrowia dla wszystkich w Regionie Europejskim WHO. Warszawa: Państwowa Agencja Rozwoju Problemów Alkoholowych..
Akty prawne

1. Ustawa z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (Dz. U. 2004 nr 210, poz. 2135 z późn. zm.)

2. Ustawa o działalności leczniczej z 15 kwietnia 2011 r Dz.U. z 2011 nr 112 poz. 654
3. Rozporządzenie Ministra Zdrowia z 20 lipca 2011 r. w sprawie kwalifikacji wymaganych od pracowników na poszczególnych rodzajach stanowisk pracy w podmiotach leczniczych niebędących przedsiębiorcami (Dz.U. Nr 151, poz. 896)

4. Rozporządzenie Ministra Zdrowia z 29 lipca 2011 r. w sprawie warunków wynagradzania za pracę pracowników niektórych podmiotów leczniczych (Dz.U. Nr 159, poz. 954)

5. Rozporządzenie Ministra Zdrowia z 29 września 2011 r. w sprawie szczegółowego zakresu danych objętych wpisem do rejestru podmiotów wykonujących działalność leczniczą oraz szczegółowego trybu postępowania w sprawach dokonywania wpisów, zmian w rejestrze oraz wykreśleń z tego rejestru (Dz.U. Nr 221, poz. 1319)

Organizacja i zarządzanie - Prawo administracyjne
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Katedra Zdrowia Publicznego

Kierownik: prof. dr hab. n. med. Janusz Ślusarczyk

	Nazwa przedmiotu
	Prawo administracyjne

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	II

	Semestr
	letni

	Liczba punktów ECTS

	5

	Imiona i nazwiska wykładowców
	Mgr Krzysztof Bobiński

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	

Cel przedmiotu:

Celem przedmiotu jest zapoznanie studentów z przepisami prawa administracyjnego oraz strukturą i działaniem aparatu administracji w Polsce, Przedmiotem są także wybrane zagadnienia materialnego prawa administracyjnego.

Zakres tematyczny przedmiotu – treści programowe:

Wykłady:

1. Zagadnienia wstępne.

2. Omówienie pojęcia administracji, prawa administracyjnego i stosunków administracyjnoprawnych.

3. Źródła prawa administracyjnego.

4. Omówienie aktów stanowienia prawa powszechni obowiązującego i aktów stanowienia prawa o charakterze wewnętrznym.

5. Podstawowe pojęcia w nauce prawa administracyjnego.

6. Omówienie pojęć aparatu administracyjnego, decentralizacji i centralizacji administracji, jednostek organizacyjnych w systemie administracji publicznej.

7. Organizacja administracji w Polsce.

8. Omówienie struktury i zakresu działania administracji centralnej: Prezydent RP, Rada Ministrów RP, Minister i Ministerstwo, Komitety, Nietypowe jednostki organizacyjne.

9. Podziały terytorialne państwa.

10. Omówienie klasyfikacji podziałów terytorialnych, podziału zasadniczego, podziałów pomocniczych i specjalnych.

11. Organizacja zespolonej administracji rządowej.

12. Omówienie struktury systemu organów i ich właściwości, a także form prawnych realizacji zadań przez organy administracji zespolonej.

13. Organizacja administracji samorządowej.

14. Omówienie systemu podmiotów i organów w administracji samorządowej oraz ich struktury, a także form prawnych realizacji zadań.

15. Terenowe jednostki organizacyjne administracji specjalnej.

16. Omówienie organów administracji niezespolonej.

17. Prawne formy działania administracji.

18. Omówienie pojęcia aktów normatywnych, administracyjnych, czynności cywilnoprawnych i faktycznych.

19. Sądy w funkcjonowaniu administracji publicznej.

20. Omówienie pojęcia sądownictwa administracyjnego, organizacji wojewódzkich sądów administracyjnych, Naczelnego Sądu Administracyjnego oraz roli sądów powszechnych w kontroli administracji.

21. Kontrola administracji.

22. Omówienie charakterystyki kontroli administracji, pojęcie kontroli zewnętrznej i wewnętrznej.

23. Wybrane zagadnienia materialnego prawa administracyjnego.

24. Omówienie prawa działalności gospodarczej, Prawa gospodarki komunalnej, Prawa mieszkaniowego, Prawa budowlanego, Prawa bankowego, Prawa celnego i Ordynacji podatkowej.

Seminaria:

Podczas zajęć seminaryjnych studenci pogłębiają tematykę omówioną na wykładach poprzez indywidualne opracowania ważniejszych zagadnień z zakresu prawa administracyjnego, zwłaszcza w zakresie jego stosowania.

Forma zaliczenia przedmiotu:

Egzamin ustny.

Piśmiennictwo:

1. Prawo administracyjne. Zbiór przepisów. Stan prawny na 12.03.2012 r. Wyd. Wolters Kluwer 2012,

2. Samorząd terytorialny w Polsce a sądowa kontrola administracji. Wyd. Wolters Kluwer 2012.
3. Postępowanie administracyjne. Federczyk Wojciech, Klimaszewski Michał, Majchrzak Bartosz, 2011, C.H. Beck,

4. Ustawa o samorządzie gminnym. Komentarz z odniesieniami do ustaw o samorządzie powiatowym i samorządzie województwa,. 2011, C.H. Beck,

5. Postępowanie administracyjne. ogólne, podatkowe, egzekucyjne i przed sądami administracyjnymi. Szubiakowski Marek, Wiktorowska Aleksandra, 2011, C.H. Beck,

6. Administracja rządowa w Polsce, 2012, redakcja naukowa Marek Chmaj,

7. „Samorząd terytorialny” (poszczególne numery czasopisma) Wolters Kluwer Polska.

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe
	60
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	5
	

Ekonomia i finanse - Podstawy finansów publicznych
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Zdrowia Publicznego

Kierownik: prof. dr hab. n. med. Janusz Ślusarczyk

	Nazwa przedmiotu
	Podstawy finansów publicznych

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	II

	Semestr
	letni

	Liczba punktów ECTS

	6

	Imiona i nazwiska wykładowców
	Dr Bożena Adamczyk-Kloczkowska

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	

 Informacje szczegółowe

Cele przedmiotu:
	C1
	Sektor publiczny i jego komponenty w świetle Ustawy o finansach publicznych, finanse publiczne, cechy i funkcje finansów publicznych, system finansów publicznych w przekrojach: instytucjonalnym, prawnym i instrumentalnym, dochody i wydatki publiczne, ich rodzaje i struktura,

deficyt budżetowy i dług publiczny, przyczyny powstawania, źródła finansowania, skutki dla gospodarki.

	C2
	Formy organizacyjnoprawne jednostek sektora finansów publicznych: jednostki budżetowe, gospodarstwa pomocnicze, środki specjalne, zakłady budżetowe,

 fundusze celowe, w tym: FUS, KRUS, NFZ, PFRON, FGŚP, FP i inne,

 pozostałe podmioty gospodarujące środkami publicznymi;

system budżetowy w Polsce: główne zasady tworzenia, podstawowe

 rodzaje dochodów i wydatków budżetu państwa; procedura budżetowa, procedury ostrożnościowe i sanacyjne w świetle Ustawy o finansach publicznych,

formy organizacyjne gospodarki budżetowej: budżet państwa,

 budżety wojewodów, budżety JST.

	C3
	Rola i funkcje państwa i ich wpływ na ochronę zdrowia : zadania, wydatki,

uprawnienia kontrolne.

NFZ jako celowy fundusz publiczny:

jego struktura, funkcje, zadania, źródła dochodów, wydatki.

	C4
	Funkcje samorządów związane z ochroną zdrowia, tj. samorządu gminy, powiatu, województwa; funkcje właścicielskie samorządów, zadania samorządów dotyczące ochrony zdrowia, wydatki

na ochronę zdrowia z budżetów JST. Sytuacja finansowa samorządów i jej wpływ na sytuację finansową SPZOZ

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	
	1. Zna i charakteryzuje najważniejsze cechy i funkcje finansów publicznych. Analizuje wzajemne relacje między procesem politycznym i efektywnym działaniem na rzecz gospodarki i zdrowia

2. Definiuje rolę i zadania podmiotów odpowiedzialnych za finanse publiczne oraz realizowanych przez nie strategii rozwiązywania problemów gospodarczych i społecznych.

3. Definiuje zasady tworzenia i realizowania strategii gospodarczych, polityki gospodarczej i społecznej na poziomie lokalnym, krajowych i europejskim z uwzględnieniem aspektów dotyczących zdrowia publicznego.

4. Definiuje źródła informacji naukowej i profesjonalnej oraz rozwiązań w zakresie ochrony zdrowia przyjętych w Polsce.

5. Prezentuje i dyskutuje rolę instytucji funkcjonujących w systemie ochrony zdrowia w obszarze: opieki, edukacji, promocji, nadzoru, planowania.

6. Prezentuje uwarunkowania alokacji środków na wszystkich poziomach organizacyjnych ochrony zdrowia.

7. Omawia główne zagadnienia prawno-ekonomiczne dotyczące finansów publicznych w aspekcie funkcjonowania sektora ochrony zdrowia i podmiotów gospodarczych w nim działających

8. C3/ C4 Współpracuje z agencjami rządowymi i organizacjami pożytku publicznego oraz organizacjami lokalnymi w działaniach na rzecz poprawy stylu życia społeczeństwa i profilaktyki chorób cywilizacyjnych.

9. Syntetyzuje posiadaną wiedzę na temat tworzenia, realizacji i oceny wpływu programów społecznych i profilaktycznych na zdrowie.

10. Krytycznie ocenia główne trendy i projekty w zdrowiu publicznym i promocji zdrowia w kontekście lokalnym i krajowym i w szerszej, europejskiej i światowej perspektywie

11. Zna najważniejsze podmioty wchodzące w skład sektora publicznego w Polsce oraz ich kompetencje, w tym dotyczące ochrony zdrowia.

	C1, C2, C3, C4

	
	
	

	UMIEJĘTNOŚCI:
	1. Zna i umie znaleźć najważniejsze akty prawne dotyczące rozmaitych aspektów związanych z finansami publicznymi w Polsce i potrafi tę wiedzę zastosować w praktyce.

2. Potrafi wyszukiwać i wykorzystywać źródła danych z rozmaitych baz danych zawierających dane finansowe i pokrewne dane liczbowe dotyczące finansów publicznych w tym w aspekcie ochrony zdrowia w Polsce i na świecie.

3. Potrafi ocenić wpływ kondycji finansowej państwa – finansów publicznych – na sytuację SPZOZ, potrafi ocenić skutki zmian w sektorze ochrony zdrowia oraz zmian regulacyjnych na poziomie kraju.

	C1, C2, C4,

	KOMPETENCJE SPOŁECZNE
	1. Doskonali umiejętności wiedzy teoretycznej z praktyką w zakresie komunikowania się i pracy w zespole

2. Samodzielnie zdobywa wiedzę i poszerza swoje umiejętności badawcze korzystając obiektywnych źródeł informacji.

	C1, C2, C3, C4

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY
	1/ System finansów publicznych w przekrojach: instytucjonalnym, instrumentalnym prawnym i instrumentalnym

2/ Budżet państwa i jego cechy, tworzenie budżetu i jego kontrola

3/ Dochody publiczne i wydatki publiczne, ich rodzaje i struktura

4/ Deficyt budżetowy i dług publiczny: przyczyny powstawania,

 źródła finansowania, skutki dla gospodarki

5/ Formy organizacyjnoprawne jednostek sektora finansów publicznych

6/ Celowe fundusze publiczne

7/ Samorząd terytorialny, jego zadania, dochody i wydatki

	

Metody dydaktyczne

omawianie zagadnień teoretycznych, prezentacja multimedialna, problemowe
Tryb oceniania

Ocenianie formujące: dyskusja podczas zajęć; rozwiązywanie zadań w małych grupach podczas ćwiczeń; analiza materiałów/problemu podczas ćwiczeń

Ocenianie podsumowujące: praca pisemna – analiza wybranego problemu, egzamin pisemny – test wiadomości

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	14
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	1
	godzin

Lista lektur zalecanych:

LITERATURA:
1. Stanisław Owsiak, Finanse publiczne. Teoria i praktyka, PWN, Warszawa, 2000 r. i kolejne wydania

2. Zdzisława Ziółkowska, Finanse publiczne. Teoria i zastosowanie, Wydawnictwo WSB, Poznań 2000 i kolejne wydania

Podstawy żywienia człowieka
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Żywienia Człowieka

Kierownik: dr hab. Zdzisław Wójcik

	Nazwa przedmiotu
	Podstawy żywienia człowieka

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	II

	Semestr
	letni

	Liczba punktów ECTS

	1

	Imiona i nazwiska wykładowców
	Dr Magdalena Zegan

Dr Ewa Michota-Katulska

Prof. Hanna Kunachowicz

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	stacjonarny

	Wymaganie wstępne i dodatkowe
	-

Informacje szczegółowe

Cele przedmiotu

	C1
	Dostarczenie wiedzy z zakresu procesów biologicznych zachodzących w organizmie człowieka. Budowy i czynności poszczególnych układów i narządów.

	C2
	Zwrócenie uwagi na wpływ czynników behawioralnych (w tym stylu życia) i środowiskowych na stan zdrowia

	C3
	Ukazanie relacji miedzy organizmem człowieka a czynnikami ryzyka zdrowotnego o podłożu żywieniowym

	C4
	Przygotowanie do samodzielnej interpretacji wyników analiz dotyczących ilości i jakości spożywanej żywności, wykorzystywanych w sektorze ochrony zdrowia

	C5
	Przygotowanie do przeprowadzania analizy wybranych uwarunkowań problemów zdrowotnych społeczeństwa

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	EK1
	Charakteryzuje procesy biologiczne zachodzące w organizmie człowieka
	C1

	EK2
	Wskazuje rolę poszczególnych składników odżywczych dla prawidłowego funkcjonowania organizmu
	C1,C3

	EK3
	Opisuje zależności zachodzące pomiędzy organizmem człowieka a środowiskiem
	C2,C1

	UMIEJĘTNOŚCI:
	
	

	EK4
	Analizuje związek między organizmem człowieka a czynniki ryzyka zdrowotnego
	C2, C3, C4

	EK5
	Interpretuje wyniki analiz w zakresie ilości i jakości spożywanej żywności
	C4,C5

	EK6
	Objaśnia uwarunkowania problemów zdrowotnych społeczeństwa, wynikających z nieprawidłowych zachowań żywieniowych
	C3, C4, C5

	KOMPETENCJE SPOŁECZNE
	
	

	EK7
	Identyfikuje zagrożenia zdrowotne o podłożu żywieniowym
	C1,C2, C3, C4

	EK8
	Potrafi określić elementy prozdrowotnego stylu życia
	C2,C3

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY
	Anatomia i fizjologia układu pokarmowego. Metabolizm.
	EK1

	
	Wpływ czynników żywieniowych na powstawanie i rozwój wybranych chorób cywilizacyjnych. Styl życia jako profilaktyka chorób cywilizacyjnych.
	EK3,EK4,EK7,EK8

	
	Tłuszcze – źródła, podział tłuszczów oraz ich rola w organizmie, zapotrzebowanie na tłuszcze. Trawienie, wchłanianie, przyswajanie. Cholesterol. Normy spożycia a zdrowie.
	EK1,EK2,EK4,EK6,EK7

	
	Węglowodany – źródła, podział węglowodanów oraz ich rola w organizmie, zapotrzebowanie na węglowodany. Trawienie, wchłanianie, przyswajanie. Błonnik pokarmowy. Normy spożycia a zdrowie.
	EK1,EK2,EK4,EK6,EK7

	
	Białka – źródła, podział białek oraz ich rola w organizmie, aminokwasy ograniczające, zapotrzebowanie na białko (skutki niedoboru i nadmiaru). Trawienie, wchłanianie, przyswajanie. Normy spożycia a zdrowie.
	EK1,EK2,EK4,EK6,EK7

	
	Zapotrzebowanie energetyczne organizmu. Podstawowa przemiana materii. Ponadpodstawowa przemiana materii. Całkowita przemiana materii. Bilans energetyczny organizmu. Wartość energetyczna pożywienia.
	EK1,EK7

	
	Składniki mineralne (makroelementy), ich rola w żywieniu człowieka. Spożycie w aspekcie zdrowia.
	EK2,EK4,EK6

	
	Składniki mineralne (mikroelementy), ich rola w żywieniu człowieka. Spożycie w aspekcie zdrowia.
	EK2,EK4,EK6

	
	Witaminy ich rola w żywieniu człowieka. Równowaga kwasowo-zasadowa. Spożycie w aspekcie zdrowia.
	EK2,EK4,EK6

	
	Zaliczenie
	

	SEMINARIA
	Zasady racjonalnego żywienia. Zalecenia żywieniowe dla poszczególnych grup społeczno-ekonomicznych.
	EK2,EK7,EK8

	
	Spożycie tłuszczów a zdrowie. Zapotrzebowanie organizmu na tłuszcze.
	EK2,EK5,EK7

	
	Spożycie węglowodanów a zdrowie. Zapotrzebowanie organizmu na węglowodany.
	EK2,EK5,EK7

	
	Spożycie białek a zdrowie. Zapotrzebowanie organizmu na białka.
	EK2,EK5,EK7

	
	Spożycie witamin i składników mineralnych a zdrowie. Zapotrzebowanie organizmu na witaminy i składniki mineralne.
	EK2,EK5EK7

Metody dydaktyczne

Omawianie zagadnień teoretycznych, prezentacja multimedialna, omawianie przypadków, rozwiązywania kazusów, dyskusja dydaktyczna, symulacja, metoda problemowa, gry dydaktyczne.

Tryb oceniania

Ocenianie formujące: dyskusja podczas zajęć; rozwiązywanie zadań w małych grupach podczas seminariów; analiza problemu podczas seminariów.

Ocenianie podsumowujące: zaliczenie pisemne – test wiadomości.

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	36
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	1
	

Lista lektur zalecanych

1. Ciborowska H., Rudnicka A., Dietetyka. Żywienie zdrowego i chorego człowieka, PZWL, Warszawa 2007

2. Gawęcki J., Hryniewiecki L. i in., Żywienie człowieka. Podstawy nauki o żywieniu, PWN, Warszawa 1998

3. Gawęcki J., Białka w żywności i żywieniu, Wyd. Instytut DANONE, Warszawa 1998

4. Gawęcki J., Prawda o tłuszczach, Wyd. Instytut DANONE, Warszawa 1998

5. Hasik J., Hryniewiecki L., Dietetyka, Wyd. PZWL, Warszawa 1999

6. Kunachowicz H., Nadolna I., Wartość odżywcza wybranych produktów spożywczych i typowych potraw, PZWL, Warszawa 2001

7. Kunachowicz H., Zasady żywienia człowieka, WSiP, Warszawa 2000.
Organizacja i zarządzanie - Elementy techniki medycznej
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

Kierownik: prof. dr hab. B. Samoliński

	Nazwa przedmiotu
	Kształcenie w zakresie organizacji i zarządzania- Elementy techniki medycznej

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	II

	Semestr
	letni

	Liczba punktów ECTS

	1

	Imiona i nazwiska wykładowców
	Dr inż. Z. M. Wawrzyniak

Dr A. Lusawa

	Program (programy) studiów, w którym realizowany jest przedmiot
	Nauka o zdrowiu

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Podstawowe wiadomości fizyki z zakresu szkoły średniej.

Informacje szczegółowe

Cele przedmiotu

	C1
	Zaznajomienie studentów z podstawowymi pojęciami fizycznymi i technicznymi związanymi z różnymi rodzajami diagnostyki medycznej o znaczeniu społecznym.

	C2
	Zapoznanie studentów z rozwiązaniami technicznymi w wybranych zastosowaniach urządzeń diagnostyki medycznej i współpracujących systemów informatycznych.

	C3
	Zapoznanie studentów ogólnymi zasadami podstaw bezpieczeństwa w odniesieniu do sprzętu i aparatury elektromedycznej oraz wspomagających ją systemów informatycznych w tym aspektów telemedycyny z uwzględnieniem zagadnień jakości.

	C4
	Omówienie podstaw obrazowej diagnostyki medyczne i jej podstawowych cech użytkowych przy analizy parametrów stanu zdrowia choroby oraz wpływu czynników narażenia.

	C5
	Nauczenie studentów rozumienia zasad działania i opisu funkcjonalnego urządzeń diagnostycznych wykorzystywanych w placówkach ochrony zdrowia w aspekcie zarządzania aktywami diagnostyki medycznej

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:

EK1
	Student zna podstawowe różne rodzaje diagnostyki medycznej w tym obrazowej, zwłaszcza wskazane przy analizie symptomów, objawów i chorób o znaczeniu społecznym.
	C1, C2

	EK2
	Student potrafi wskazać podstawowe metody diagnostyki w tym obrazowej w ocenie wpływu czynników środowiskowych na stan zdrowia i zastosowanie w programach ochrony zdrowia.
	C1, C2, C4, C5

	EK3
	Student rozumie zasady działania i funkcjonowania urządzeń diagnostycznych wykorzystywanych w placówkach ochrony zdrowia w aspekcie zarządzania aktywami diagnostyki medycznej.
	C2, C4, C5

	EK4
	Student potrafi wskazać znaczenie systemów zbierania informacji w nowoczesnej technice diagnostycznej i wynikowych analiz związanych ze zdrowiem publicznym
	C3, C4, C5

	EK5
	Student rozumie podstawowe zasady bezpieczeństwa w odniesieniu do urządzeń medycznych oraz systemów informatycznych z uwzględnieniem zagadnień zachowania jakości
	C2, C3

	UMIEJĘTNOŚCI:

EK6
	Student potrafi określić rodzaj niezbędnych urządzeń diagnostycznych w placówce ochrony zdrowia oraz przygotować niezbędne informacje o zasadach działania dla zarządzającego.
	C1, C2, C5

	EK7
	Student potrafi znaleźć niezbędne informacje dotyczące urządzeń diagnostycznych w literaturze fachowej i innych źródłach związanych ze zdrowiem oraz oszacować ich użyteczność według parametrów użytkowych.
	C1, C2, C4, C5

	EK8
	Potrafi krytycznie ocenić jakość uzyskanych wyników diagnostycznych oraz zagadnienia bezpieczeństwa sprzętu.
	C2, C3, C5

	EK9
	Student potrafi wskazać i określić podstawowe cele różnych rodzajów diagnostyki medycznej zwłaszcza dla symptomów, objawów i chorób o znaczeniu społecznym
	C1, C4

	KOMPETENCJE SPOŁECZNE

EK10
	Potrafi uzasadnić potrzebę stosowania metod i urządzeń diagnostyki medycznej w problemach związanych ze zdrowiem publicznym i badaniami naukowymi z tego zakresu.
	C1, C2, C3

	EK11
	Rozpoznaje zakres swojej kompetencji w zagadnieniach technicznych urządzeń diagnostycznych i posiada kompetencję do współpracy z inżynierami (serwisem, dostawcą) i zarządzającymi placówkami ochrony zdrowia
	C4, C5

	EK12
	Potrafi wskazać urządzenia diagnostyczne oraz uzasadnić ich wybór w zagadnieniach zagrożenia zdrowia i zadaniach zdrowia publicznego
	C3, C4, C5

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY

TP1
	Stan zdrowia człowieka a pomiary sygnałów biologicznych. Pacjent, choroba, lekarz a diagnostyką – uwarunkowania medyczne i niezbędny przepływ informacji.

Jakościowa i ilościowa diagnostyka jako opis stanu (zdrowia i choroby) i zasadnicze cele różnych rodzajów diagnostyki.

Podział metod diagnostycznych: różne taksonomie (sygnał, wynik, metody obrazowania).

Cele diagnostyki a urządzenia diagnostyczne; udział informatyki w nowoczesnej diagnostyce.
	EK1, EK2, EK3, EK4, EK9, EK12

	TP2
	Diagnostyka laboratoryjna: cechy, taksonomia, zapewnienia jakości, cykl przesyłanie informacji, wybrane urządzenia specjalistyczne.
	EK1, EK2, EK3, EK4, EK6, EK7, EK8, EK10, EK11, EK12

	TP3
	Diagnostyka sygnałowa oparta na analizie czasowej sygnałów: podstawy fizyczne, zasady pomiaru, realizacja wybranych urządzeń EEG.

Diagnostyka obrazowa: pojęcie obrazu i definicje obrazowania wyników pomiaru, różne funkcja wynikowe obrazowania w diagnostyce medycznej.

Zastosowania diagnostyki obrazowej w różnych urządzeniach diagnostycznych, wizualizacja i wirtualizacja, przykłady funkcjonalne.
	EK1, EK3, EK4, EK6, EK7, EK8, EK10, EK11, EK12

	TP4
	Podstawy mikroskopii biologicznej: taksonomie, budowa i zasada działania mikroskopu optycznego, cechy użytkowe.

Diagnostyczne podstawy stosowania: rodzaj pola i oświetlenia, rozdzielczość i głębia ostrości.

Urządzenia mikroskopowe oparte na innych zjawiskach fizycznych: Mikroskopia kontrastu fazowego, fluorescencyjna, konfokalna i holograficzna: zasady działania i budowa urządzeń, możliwości funkcjonalne

Diagnostyczne zastosowania mikroskopii i obrazowe dane doświadczalne: komórkowe, wewnątrzkomórkowe, tkankowe.
	EK1, EK2, EK3, EK4, EK6, EK7, EK8, EK10, EK11, EK12

	TP5
	Diagnostyka obrazowa tomograficzna: tomografia rentgenowska (CT) – zasada pomiaru, różne generacja tomografii, metody odtwarzania obrazu, system zbierania informacji i wizualizacji wyników, jednostka Hounsfielda, diagnostyczna jakość obrazu.

Najnowsze osiągnięcia przestrzennej dynamicznej diagnostyki anatomiczno- funkcjonalnej MRI: urządzenia klasy Aquilion One.
	EK1, EK2, EK3, EK4, EK5, EK6, EK7, EK8, EK10, EK11, EK12

	TP6
	Obrazowanie medyczne technikami rezonansu magnetycznego – MRI: zjawisko powstania spinu, zasada pomiaru, różne rodzaje relaksacji i wartości sygnałów w MRI, metody odtwarzania obrazu, bezpieczeństwo i czynniki ryzyka, system zbierania informacji i wizualizacji wyników, diagnostyczna jakość obrazu i obrazowanie różnych funkcji układów człowieka, MRI czynnościowy – BOLD.

Możliwości fuzji informacji z różnych rodzajów diagnostyki obrazowej: CT+MRI, MRI+PET.
	EK1, EK2, EK3, EK4, EK5, EK6, EK7, EK8, EK10, EK11, EK12

	TP7
	Diagnostyka przy użyciu cytometrii przepływowej (FC): fluorescencyjno-przepływowa zasada pomiaru, sondy (aktywatory) - uwarunkowania pomiaru parametrów wewnątrz- i zewnątrzkomórkowych, budowa urządzenia FC, rozproszenie i fluorescencja - metody tworzenia informacji użytkowej, system zbierania informacji i wizualizacji wyników, diagnostyczna jakość wyniku, fenotypowanie i analiza składu komórek krwi pod kątem diagnostyki hematologicznej, immunologicznej, DNA i mRNA.
	EK1, EK2,EK3, EK4, EK5, EK6, EK7, EK8, EK10, EK11, EK12

	TP8
	Diagnostyka przy użyciu metod medycyny nuklearnej –PET, SPECT, zjawisko promieniotwórczości, zasada pomiaru, sposób odtwarzania obrazu przekroju, bezpieczeństwo i czynniki ryzyka, system zbierania informacji i wizualizacji wyników, diagnostyczna jakość obrazu i obrazowanie różnych funkcji układów człowieka
	EK1, EK2, EK3, EK4, EK5, EK6, EK7, EK8, EK10, EK11, EK12

	Ćwiczenia

TP9
	Bezpieczeństwo w systemach elektromedycznych: bezpieczny sprzęt, zasilanie, porażenie, kompatybilność elektromagnetyczna, kompatybilność biologiczna.
	EK3, EK4, EK5, EK6, EK7, EK8, EK 11, EK12

	TP10
	Zagadnienia systemów informatycznych i przesyłania informacji: bazy danych, gromadzeni informacji, szpitalny system informacyjny SSI.
	EK3, EK4, EK5, EK6, EK7, EK8, EK 11, EK12

	TP11
	Podstawowe zagadnienia bezpieczeństwa systemów teleinformatycznych w medycynie: dane ich ochrona, przesyłanie, zabezpieczenia, standardy, mechanizmy zabezpieczeń sieciowych w SSI.
	EK3, EK4, EK5, EK6, EK7, EK8, EK 11, EK12

	TP12
	Wybrane urządzenia telemedyczne jako urządzenia diagnostyczne, problemy przekazu informacji i wspomagania sprzętowego.
	EK3, EK4, EK5, EK 11, EK12

	TP13
	Wspomaganie decyzji w automatycznej analizie właściwości danych na przykładzie badania EKG.
	EK1, EK2, EK4, EK10, EK12

	TP14
	Badania diagnostyki sygnałowej - EEG i techniczne podstawy i interpretacja wyników obrazowych.
	EK1, EK2, EK4, EK10, EK12

	TP15
	Zagadnienia wizualizacji diagnostyki akustycznej USG – badanie USG: zasada działanie, urządzenia i wyniki obrazowe.
	EK1, EK2, EK4, EK10, EK12

Planowane formy zajęć
Wykłady, ćwiczenia.
Metody dydaktyczne

Omawianie zagadnień teoretycznych, prezentacja multimedialna - omawianie przykładów urządzeń i wyników przypadków dla różnych metod diagnostycznych, demonstracje i symulacja działania zjawisk fizycznych metod pomiaru w tym wizualizacyjne z użyciem modeli komputerowych.

Tryb oceniania

Dopuszczenie do zaliczenia na podstawie obowiązkowej obecności na wykładach i ćwiczeniach.

Ocena końcowa na podstawie liczby punktów uzyskanych w wyniku zaliczenia pisemnego (100 punktów maksimum) według wzoru:

	Ilość zdobytych punktów
	Ocena

	51-60
	3

	61-70
	3,5

	71-80
	4

	81-90
	4,5

	91-100
	5

Obciążenie pracą studenta

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	jednostka

	Godziny kontaktowe np. wykłady, ćwiczenia, seminaria
	32
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	1
	

Lista lektur zalecanych

Zakres materiału oraz specyfika programowa ich doboru oraz użycie powyższych środków dydaktycznych powoduje, że materiały wykładowe i seminaryjne są opracowane specjalnie w czytelnej wersji. Stanowią one podstawowe źródło informacji z odpowiednio wybranych szeroko dostępnych źródeł technicznych oraz medycznych, w tym obcojęzycznych. Są udostępniane studentom w wersji prezentacji elektronicznych na bieżąco celem budowania struktury wiedzy tego przedmiotu.
Komunikacja z pacjentem
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Zdrowia Publicznego

Kierownik: prof. dr hab. n. med. Janusz Ślusarczyk

	Nazwa przedmiotu
	Komunikacja z pacjentem

	Język wykładowy
	Polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	III

	Semestr
	zimowy

	Liczba punktów ECTS
	1

	Imiona i nazwiska wykładowców
	dr n. hum. Magdalena Woynarowska-Sołdan

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	brak

Informacje szczegółowe

Cele przedmiotu

	C1
	Zapoznanie studentów z wybranymi zagadnieniami komunikowania w ochronie zdrowia, ze szczególnym uwzględnieniem komunikowania lekarza z pacjentem

	C2
	Rozwijanie umiejętności bycia aktywnym pacjentem.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:

EK1
	Posiada podstawową wiedzę na temat procesu komunikowania, w tym szczególnie komunikowania w ochronie zdrowia
	C1

	EK2
	Posiada podstawową wiedzę na temat komunikacji interpersonalnej, ze szczególnym uwzględnieniem relacji lekarz-pacjent
	C1

	EK3
	Zna prawa pacjenta
	C1

	EK4
	Zna zasady bycia aktywnym pacjentem
	C2

	UMIEJĘTNOŚCI

EK5
	Analizuje trudności związane z komunikowaniem się i proponuje sposoby ich przezwyciężenia
	C1

	EK6
	Demonstruje stosowanie poznanych technik sprzyjających dobrej komunikacji
	C1

	EK7
	Demonstruje zachowania aktywnego pacjenta
	C2

	KOMPETENCJE SPOŁECZNE

EK8
	Rozumie i docenia znaczenie dobrej komunikacji interpersonalnej i deklaruje gotowość doskonalenia własnych umiejętności w tym zakresie
	C1

	EK9
	Przejawia szacunek wobec pacjenta i zrozumienie jego problemów
	C1

	EK10
	Rozwija umiejętności bycia aktywnym pacjentem
	C2

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	TP1
	Proces komunikowania interpersonalnego; typy komunikowania: informacyjne i perswazyjne, werbalne i niewerbalne; zakłócenia w procesie komunikowania i ich przyczyny. Znaczenie dobrego komunikowania się w terapii, działaniach profilaktycznych i w zakresie promocji zdrowia adresowanych do odbiorców w różnych siedliskach i grupach wieku. Znaczenie wiedzy i umiejętności z zakresu komunikowania dla specjalistów zdrowia publicznego.
	EK1, EK8, EK9

	TP2
	Komunikowanie się lekarza z pacjentem w chorobie, podczas badań profilaktycznych i w promocji zdrowia. Postrzeganie relacji lekarz-pacjent przez obie strony tej relacji. Tradycyjne (paternalistyczne, autorytarne) i nowoczesne (partnerskie, współpracujące) podejście w relacjach lekarz-pacjent; trudności w zmianie tego podejścia, ich przyczyny oraz możliwości ich usuwania. Warunki i umiejętności sprzyjające dobremu komunikowaniu się lekarzy i innych pracowników ochrony zdrowia z pacjentami: „architektura kontaktu”, aktywne słuchanie, mowa ciała, przekazywanie informacji ustnych i na piśmie dostosowanych do możliwości percepcji pacjenta (wiek, poziom wykształcenia, status społeczny) i fazy adaptacji do choroby (szok, kryzys emocjonalny, pozorne i konstruktywne przystosowanie się).
	EK2, EK5, EK6,EK8, EK9

	TP3
	Cechy aktywnego pacjenta w chorobie oraz w czasie badań profilaktycznych. Potrzeba i metody rozwijania umiejętności bycia aktywnym pacjentem. Czynniki ułatwiające i utrudniające pełnienie roli aktywnego pacjenta.
	EK4, EK7, EK10

	TP4
	Komunikowanie się z pacjentem w świetle praw pacjenta. Rozwój myśli o prawach pacjenta. Aktualne polskie uregulowania prawne. Prawa pacjenta dorosłego i nieletniego. Rola rzeczników praw pacjenta.
	EK3

Metody dydaktyczne

· Wykład

· Metody aktywizujące, interaktywne (np. dyskusja, rozwiązywanie problemów, praca w małych grupach, gry dydaktyczne)

· Film

Tryb oceniania

· Ocenianie formujące: dyskusje podczas zajęć, rozwiązywanie zadań w małych grupach, analiza materiałów/problemu podczas seminarium

· Ocenianie podsumowujące: zaliczenie ustne: pytania odnoszące się do wiedzy, umiejętności i kompetencji społecznych, na które ukierunkowane były zajęcia.
Kryteria oceny

	Typ oceny
	Kryterium
	Skala ocen

	Ocenianie formujące
	· Aktywne uczestnictwo w zajęciach

· Konstruktywna współpraca w zespole, słuchanie innych i okazywanie im szacunku

· Rzetelność wykonania zadań, terminowość

· Nastawienie na własny rozwój (inicjatywa, własne propozycje rozwiązań)
	1-5 pkt.

1-5

1-5

1-5

	Ocenianie podsumowujące
	· Demonstracja zachowań sprzyjających dobremu porozumieniu, zachowań aktywnego pacjenta

· Wiedza z zakresu przedmiotu
	1-15 pkt

1-15

	Łączna liczba punktów:
	50

90-100% pkt: bardzo dobry

84-89% pkt: dobry+

74-83% pkt: dobry

68-73% pkt: dostateczny +

60-67% pkt: dostateczny

Poniżej 60% pkt: niedostateczny

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe
	8
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	1
	

Lista lektur zalecanych

1. Gordon T., W. Sterling Edwards (2009) Rozmawiać z pacjentem. Podręcznik doskonalenia umiejętności komunikacyjnych i budowania partnerskich relacji, Warszawa: Wydawnictwo Szkoły Wyższej Psychologii Społecznej „Academica”

2. Komunikowanie się lekarza z pacjentem (2000), J. Barański, E. Waszyński, A. Steciwko (red.), Wrocław: Wydawnictwo ASTRUM.

3. Komunikowanie społeczne w promocji i ochronie zdrowia (2010), B. Jacennik (red. Nauk.), Warszawa: VIZJA PRESS&IT.

4. Mayerscough P.R., Ford M. (2001) Jak rozmawiać z pacjentem, Gdańsk: Gdańskie Wydawnictwo Psychologiczne.

5. Rollnick S., Miller W.R., Butler Ch.C (2010) Wywiad motywujący w opiece zdrowotnej. Jak pomóc pacjentom w zmianie złych nawyków i ryzykownych zachowań, Warszawa: Wydawnictwo Szkoły Wyższej Psychologii Społecznej „Academica”.

Technologie informacyjne - Zasoby i systemy informacyjne w ochronie zdrowia
Informacje ogólne

	Jednostka organizacyjna
	I Wydział Lekarski

Zakład Informatyki Medycznej i Telemedycyny

Kierownik: prof. dr hab. n. med. Robert Rudowski

	Nazwa przedmiotu
	Zasoby i systemy informacyjne w ochronie zdrowia

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	III

	Semestr
	letni

	Liczba punktów ECTS

	2

	Imiona i nazwiska wykładowców
	prof. dr hab. n. med. Robert Rudowski, dr n. med. Maria Karlińska, lek. Tomasz Koziński

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Umiejętność podstawowej obsługi komputera. Bierna znajomość języka angielskiego.

Informacje szczegółowe

Cele przedmiotu

	C1
	Zapoznanie studentów z podstawowymi elementami systemu informacyjnego ochrony zdrowia i jego funkcjami

	C2
	Wykształcenie umiejętności samodzielnej pracy badawczej: efektywne wyszukiwanie informacji naukowej oraz zapoznanie z prawidłową konstrukcją i zasadami pisania prac naukowych i dyplomowych, a także prezentacją wyników.

	C3
	Dostarczenie wiedzy na temat systemów wspomagania decyzji klinicznych.

	C4
	Przedstawienie podstawowych typów aplikacji telemedycznych i e-zdrowia

	C5
	Nabycie umiejętności obsługi wybranych systemów informatycznych stosowanych
w jednostkach ochrony zdrowia w kontekście Elektronicznej Historii Choroby

	C6
	Zaprezentowanie i ocena wiarygodności najważniejszych zasobów Internetu ze szczególnym uwzględnieniem zdrowia publicznego

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	EK1
	Definiuje podstawowe pojęcia związane z systemem informacyjnym
	C1

	EK2
	Scharakteryzuje szpitalne systemy informatyczne i ich moduły.
	C5

	EK3
	Przedstawi algorytmy kliniczne
	C3

	UMIEJĘTNOŚCI:
	
	

	EK4
	Przedstawia krajowe i europejskie źródła informacji i systemy monitorowania stanu zdrowia populacji. Potrafi ocenić wiarygodność źródeł internetowych
	C2, C6

	EK5
	Potrafi wyszukiwać informacje w bazach bibliograficznych
	C2, C6

	EK6
	Zaprojektuje relacyjną bazę danych.
	C2

	EK7
	Samodzielnie utworzy kurs e-nauczania. Zaprezentuje szereg przykładów implementacji systemów e-zdrowia.
	C4

	EK8
	Zademonstruje poprawnie skonstruowaną prezentację/pracę dyplomową/witrynę WWW.
	C2

	KOMPETENCJE SPOŁECZNE
	
	

	EK9
	Akceptuje i wykazuje otwartą postawę w stosunku do nowoczesnych metod komunikacji
	C2

	EK10
	Umie przeanalizować zawartość witryny internetowej pod kątem jej wiarygodności i funkcjonalności
	C6

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY
	
	

	TP1
	Wprowadzenie. Pojęcia podstawowe: dane, informacja, wiedza. Bazodanowe systemy informatyczne.
	EK1

	TP2
	Szpitalne systemy informatyczne i ich moduły. Systemy obrazowania, monitorowania i laboratoryjne.
	EK2

	TP3
	Systemy wspomagania decyzji klinicznych, systemy ekspertowe i protokoły (algorytmy kliniczne).
	EK3

	TP4
	Internet w zdrowiu publicznym i medycynie.
	EK4, EK5, EK10

	TP5
	Wstęp do eZdrowia/telemedycyny.
	EK7

	ĆWICZENIA
	
	

	TP6
	Narzędzia wyszukiwania informacji w Internecie. Ocena wiarygodności źródeł informacji w Internecie.
	EK10, EK4

	TP7
	Praca z bazami danych i wyszukiwanie informacji w bazach danych bibliograficznych np. Medline, EIFL-EBSCO, PBL i innych.
	EK5

	TP8
	Oprogramowanie do edycji pracy licencjackiej, w tym oprogramowanie Open Source.
	EK8

	TP9
	Szpitalny system informatyczny – elektroniczna historia choroby EHC
	EK2

	TP10
	Budowa i obsługa relacyjnej bazy danych –cz. 1
	EK6

	TP11
	Budowa i obsługa relacyjnej bazy danych –cz. 2
	EK6

	TP12
	Systemy wspomagania decyzji. Budowa protokołów (algorytmów klinicznych)- cz. 1
	EK3

	TP13
	Systemy wspomagania decyzji. Budowa protokołów cz. 2 (np. protokół budowy kursu e-nauczania)
	EK3

	TP14
	Systemy obrazowania medycznego i edycji grafiki.
	EK2

	TP15
	Systemy eZdrowia i telemedycyny. Transmisja danych i obrazów na odległość
	EK7, EK9

	TP16
	System e-nauczania. Budowa przykładowego kursu e-nauczania
 – cz. 1
	EK7

	TP17
	System e-nauczania. Budowa przykładowego kursu e-nauczania
 – cz. 2
	EK7

	TP18
	Zasady budowy poprawnej prezentacji w Power Point
	EK8

	TP19
	Tworzenie i publikacja strony WWW - cz. 1
	EK8, EK10

	TP20
	Tworzenie i publikacja strony WWW - cz. 2
	EK8, EK10

	
	Zaliczenie
	

	
	Kształcenie bez nauczyciela akademickiego

Tematy do opracowania przez studentów
	

	TP21
	Choroby cywilizacyjne – opracowanie własnej strony WWW
	EK8, EK10

	TP22
	Internet Medyczny – przedstawienie składowych na slajdach prezentacji.
	EK4, EK8

Metody dydaktyczne

Wykłady są ilustrowane prezentacjami multimedialnymi, dopuszczalna dyskusja dydaktyczna.

Ćwiczenia w sali komputerowej rozpoczynają się krótkim wprowadzeniem, po którym następuje część praktyczna polegająca na samodzielnym wykonaniu zadań. Każdy student pracuje przy oddzielnym komputerze z dostępem do Internetu.

Tryb oceniania

Ocenianie ciągłe (ćwiczenia).

Aktywna obecność na zajęciach (ćwiczenia).

Projekty i ćwiczenia praktyczne (ćwiczenia).

Test z materiału wykładowego na platformie e-learningowej Moodle (wykłady).

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe (wykład, ćwiczenia)
	40
	godzin

	Przewidywana praca własna studenta
	5
	godzin

	Sumaryczna liczba punktów ECTS :
	2
	

Lista lektur zalecanych

Literatura podstawowa

1. Informatyka medyczna. Red. Robert Rudowski. PWN, Warszawa 2003

2. Biocybernetyka i Inżynieria biomedyczna 2000. Red. Maciej Nałęcz. Tom 7. Systemy komputerowe i teleinformatyczne w służbie zdrowia. Akademicka Oficyna Wydawnicza Exit. Warszawa 2002.

3. Zintegrowany system informacyjny w pracy szpitala. Ewa Piętka. Wydawnictwo Naukowe PWN. Warszawa 2004
Literatura uzupełniająca

1. Zasoby Zakładu Informatyki Medycznej i Telemedycyny: http://moodle.wum.edu.pl
2. Pikoń K. Tworzenie stron WWW. Wydawnictwo Helion 2002.

3. Lenar P. Sekrety skutecznych prezentacji multimedialnych. Helion 2008.

4. Wróblewski P. Aplikacje Google. Wykorzystaj potencjał darmowych narzędzi.

5. http://www.zdrowiepubliczne.pl/wydanie?id=68&commit=Poka%C5%BC

6. Penkowska G. Meandry e-learningu. Difin SA. Warszawa 2010.

Propedeutyka medycyny - Mikrobiologia
Informacje ogólne

	Jednostka organizacyjna
	Zakład: Katedra i Zakład Mikrobiologii Lekarskiej, ul. Chałubińskiego 5, 02-004 Warszawa; I Wydział Lekarski

Kierownik: prof. dr hab. Grażyna Młynarczyk

	Nazwa przedmiotu
	Mikrobiologia

	Język wykładowy

	Polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	II stopnia

	Rok studiów
	III

	Semestr
	Zimowy i letni

	Liczba punktów ECTS

	8

	Imiona i nazwiska wykładowców
	mgr D. Bańka, dr M. Dąbkowska, mgr K. Dobrzaniecka, dr D. Kawecki, mgr J. Kądzielska, mgr M. Kierzkowska, dr P. Leszczyński, dr A. Majewska, dr A. Młynarczyk, dr P. Obuch-Woszczatyński, doc. dr hab. H. Pituch, mgr S. Rynans, dr M. Sikora, dr B. Sokół-Leszczyńska, mgr S. Walter de Walthoffen, doc. dr hab. M. Wróblewska, dr Dorota Wultańska

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

Informacje szczegółowe

Cele przedmiotu

	C1
	Opanowanie podstawowych zagadnień dotyczących właściwości drobnoustrojów (bakterii, wirusów, grzybów) oraz ich roli jako czynników chorobotwórczych.

	C2
	Poznanie potencjalnych dróg szerzenia się zakażeń i możliwości ich zwalczania, a także poznanie znaczenia badania mikrobiologicznego w rozpoznawaniu zakażeń.

	C3
	Poznanie związków między wydatkami związanymi z diagnostyką mikrobiologiczną i antybiotykoterapią celowaną a ogólnymi kosztami leczenia.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	
	1. Student wykazuje znajomość podstaw budowy, morfologii, fizjologii, czynników wirulencji oraz genetyki drobnoustrojów takich jak bakterie, wirusy i grzyby.

2. Zna podstawowe czynniki etiologiczne (bakterie, wirusy, grzyby).

3. Rozumie i potrafi wyjaśnić zależności między prawidłową florą fizjologiczną a stanem zdrowia człowieka.

4. Zna i rozumie podstawowe mechanizmy rozprzestrzeniania się drobnoustrojów patogennych w środowisku, w organizmie człowieka. Zna podstawowe metody stosowane w laboratorium mikrobiologicznym oraz sposoby izolacji, identyfikacji i oznaczania lekowrażliwości drobnoustrojów.

5. Zna sposoby konserwacji żywności oraz rozumie znaczenie dla zdrowia konsumenta, w tym zdrowia pacjenta szpitalnego właściwie przeprowadzonego procesu przygotowania żywności oraz jej konserwacji.

6. Zna podstawowe pojęcia z zakresu epidemiologii, immunoprofilaktyki i immunoterapii.
	C1, C2, C3

	UMIEJĘTNOŚCI:
	
	

	
	1. Potrafi samodzielnie wykonać podstawowe czynności w zakresie hodowli, i identyfikacji drobnoustrojów oraz barwienia preparatów

2. Dokonuje odpowiedniego wyboru metod stosowanych w laboratorium, do wykrycia czynnika etiologicznego.

3. Posiada umiejętność dokształcania się i zdobywania potrzebnych informacji z właściwych źródeł w zakresie mikrobiologii ogólnej i mikrobiologii lekarskiej.
	C1, C2, C3

	KOMPETENCJE
	
	

	
	1. Przestrzega zasad bezpieczeństwa i higieny pracy.
	C1, C2, C3

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY
	
	

	
	Czym zajmuje się mikrobiologia lekarska? Podstawy diagnostyki laboratoryjnej zakażeń i chorób zakaźnych. Typy laboratoriów biorących udział w diagnostyce chorób zakaźnych i zakażeń.
	

	
	Podstawy budowy, fizjologii i genetyki drobnoustrojów. Czynniki chorobotwórczości drobnoustrojów.
	

	
	Zakażenia szpitalne. Patogeny alarmowe. Higiena szpitalna. Strefy szpitala. Odpady szpitalne. Bielizna szpitalna.
	

	
	Elementy programu kontroli zakażeń szpitalnych. Organizacja Zespołów zakażeń zakładowych. Sterylizacja, dezynfekcja, dezynsekcja, deratyzacja – jako element zapobiegania zakażeniom szpitalnym.
	

	
	Choroby przenoszone drogą płciową.
	

	
	Bioterroryzm. Priony. AIDS. WZW. Zakażenia krwiopochodne.
	

	
	Polityka antybiotykowa szpitala. Znaczenie nadzoru nad zużyciem antybiotyków i preparatów dezynfekcyjnych w kontroli zakażeń szpitalnych
	

	
	Choroby odzwierzęce.
	

	
	Odporność przeciwzakaźna. Szczepienia ochronne.
	

	
	Prawidłowa mikroflora ciała ludzkiego. Nosicielstwo drobnoustrojów chorobotwórczych.
	

	
	Zasady diagnostyki mikologicznej. Grzybice układowe. Chemioterapia przeciwgrzybicza.
	

	
	Zakażenia bezwzględnie beztlenowymi bakte​riami.
	

	
	Wpływ grzybów na organizmy żywe. Mikotok​syny.
	

	
	Zakażenia u chorych z obniżoną odpornością.
	

	
	Gruźlica i mykobakteriozy – etiologia, epide​miologia, elementy diagnostyki mikrobiolo​gicznej.
	

	SEMINARIA
	
	

	
	Bakteryjne zakażenia i zatrucia układu po​karmowego. Żywność i woda w szerzeniu się zakażeń.
	

	
	Szpitalne zakażenia układu moczowego.
	

	
	Zakażenia miejsca operowanego, zakażenia skóry i tkanek podskórnych. Szpitalne zaka​żenia układu oddechowego. Zakażenia grzy​bicze.
	

	
	Posocznice.
	

	ĆWICZENIA
	
	

	
	Zasady BHP. Metody hodowli bakterii i grzybów. Podłoża stosowane w laboratorium mikrobiologicznym.
	

	
	Typy mikroskopów i metody mikroskopowe stosowane w diagnostyce mikrobiologicznej.
	

	
	Metody identyfikacji drobnoustrojów. Oznaczanie lekowrażliwości. Wykrywanie szczepów alarmowych.
	

	
	Pobieranie materiału do badań mikrobiologicznych.
	

	
	Serologiczne i molekularne metody stosowane w diagnostyce chorób zakaźnych. Specyfika pracy w laboratorium wirusologicznym.
	

	
	Sterylizacja i dezynfekcja. Kontrola procesu sterylizacji. Aseptyka i antyseptyka. Metody badania środowiska, mikroflora otoczenia. Źródła i rezerwuar drobnoustrojów w środowisku szpitalnym.
	

	
	Normy ilościowe i jakościowe dotyczące zawartości drobnoustrojów w produktach spożywczych. Normy dotyczące zawartości bakterii w wodzie.
	

	
	Dochodzenie epidemiologiczne.

Fenotypowe i genotypowe różnicowanie szczepów.
	

Metody dydaktyczne:

Ćwiczenia – zajęcia praktyczne, poprzedzone teoretycznym wprowadzeniem.

Seminaria – multimedialna prezentacja, poprzedzająca omówienie demonstracji i analizę diagnostyki mikrobiologicznej przypadków klinicznych.

Wykłady.

Tryb oceniania:

Ćwiczenia – dwa kolokwia (ustne, pisemne kub testowe) na ocenę.

Seminaria – zaliczenie seminariów (ustne, pisemne kub testowe) na ocenę.

Egzamin pisemny w sesji letniej (test), obejmujący wiedzę zdobytą na ćwiczeniach, seminariach i wykładach.

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe (wykład, ćwiczenia)
	70
	godzin

	Przewidywana praca własna studenta
	20
	godzin

	Sumaryczna liczba punktów ECTS :
	8
	

Lista lektur zalecanych

1. Heczko P. (red.). „Mikrobiologia. Podręcznik dla pielęgniarek, położnych i ratowników medycznych”. Wydawnictwo Lekarskie PZWL 2007.

2. Irving W., Boswell T., Ala’Aldeen D. „Mikrobiologia medyczna. Krótkie wykłady”. Tłum. Szewczyk E. M., Balcerzak E., Różalski A. Wydawnictwo Naukowe PWN 2008.

3. Bober-Gheek B., Fleischer M. „Podstawy pielęgniarstwa epidemiologicznego”. Elsevier Urban&Partner 2006.

4. Kanclerski K. Kuszewski K., Tadeusiak B. „Wybrane zasady ochrony pracowników medycznych przed zawodowymi zagrożeniami biologicznymi”. PZH/PZWL 2001.

5. Leibrandt E., Tymoczko A. „Higiena w placówkach opieki medycznej. Fachowy poradnik dla zarządzających placówkami opieki medycznej oraz lekarzy”. Verlag Dashöfer 2002-2009.

Propedeutyka medycyny - Profilaktyka onkologiczna
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Profilaktyki Onkologicznej

Kierownik: dr hab. n. med. Andrzej Deptała

	Nazwa przedmiotu
	Profilaktyka onkologiczna

	Język wykładowy
	Polski

	Rodzaj modułu kształcenia
	Obowiązkowy

	Poziom modułu kształcenia
	I

	Rok studiów
	3

	Semestr
	Zimowy

	Liczba punktów ECTS
	1

	Imiona i nazwiska wykładowców
	Dr hab. n. med. Andrzej Deptała

Mgr Paulina Hakim

Mgr Łukasz Błoch

Mgr Aleksandra Saniewska-Kilim

	Program studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Brak

Informacje szczegółowe

Cele przedmiotu

	C1
	Terminy i cele epidemiologiczne w onkologii. Trendy w zachorowalności i umieralności na nowotwory w Polsce.

	C2
	Środowiskowe uwarunkowania rozwoju nowotworów. Narażenie na dany czynnik kancerogenny, a zachorowanie na określony nowotwór złośliwy.

	C3
	Podstawy powstawania nowotworu. Dziedziczne uwarunkowania zachorowania na nowotwór.

	C4
	Fazy profilaktyki oraz cele promocji zdrowia w zakresie onkologii. Badania przesiewowe i wczesne wykrywanie nowotworów.

	C5
	Prewencja zachorowania na nowotwór złośliwy. Wytyczne Europejskiego Kodeksu Walki z Rakiem.

	
	
	

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	Zdefiniuje terminy i podstawowe cele epidemiologii nowotworów oraz zanalizuje trendy zachorowań i zgonów na nowotwory złośliwe w Polsce na przestrzeni lat.
	C1

	
	Opisuje powstawanie nowotworu złośliwego, a także rozpozna środowiskowe i genetyczne uwarunkowania rozwoju nowotworów i powiąże w sposób przyczynowo-skutkowy czynnik wywołujący z rodzajem nowotworu.
	C2, C3

	
	Scharakteryzuje poszczególne fazy profilaktyki onkologicznej oraz poda korzyści z badań przesiewowych i wczesnego wykrycia nowotworu złośliwego.
	 C4, C5

	
	Scharakteryzuje cele promocji zdrowia w zakresie onkologii i określi sposoby zapobiegania zachorowaniu na nowotwór złośliwy.
	C4, C5

	UMIEJĘTNOŚCI:
	Omawia epidemiologię nowotworów złośliwych w Polsce. Definiuje zasady Europejskiego Kodeksu Walki z Rakiem.
	C1, C5

	KOMPETENCJE SPOŁECZNE
	Ocenia ryzyko zachorowania na nowotwór złośliwy w określonej populacji ludzi.
	C1, C2, C3

	
	Przygotowuje program zapobiegania zachorowaniu na nowotwór złośliwy w określonej populacji ludzi.
	C3, C4, C5

	
	
	

	Treści programowe
	Tytuł seminarium: Profilaktyka onkologiczna (5 bloków tematycznych)
	Odniesienie do efektów kształcenia

	SEMINARIA – część teoretyczna
	Powstawanie nowotworu złośliwego. Podstawowe terminy epidemiologiczne. Trendy w epidemiologii nowotworów w Polsce. Polskie źródła danych epidemiologicznych w onkologii. Struktura zachorowań i zgonów w Polsce. Genetyczne uwarunkowania rozwoju nowotworu złośliwego. Środowiskowe uwarunkowania rozwoju nowotworu złośliwego. Cele promocji zdrowia w onkologii; Karta Ottawska. Profilaktyka w służbie onkologii. Badania przesiewowe i wczesne wykrywanie nowotworów. Zapobieganie zachorowaniom na nowotwór złośliwy. Europejski Kodeks Walki z Rakiem.
	Wiedza, Umiejętności.

	SEMINARIA – część praktyczna
	Analiza ryzyka zachorowania na nowotwory złośliwe wybranej populacji ludzkiej i opracowanie możliwości zapobiegania zachorowaniu na określony nowotwór.
	Kompetencje społeczne.

	Metody dydaktyczne kształcenia:
	Omawianie zagadnień teoretycznych. Prezentacja multimedialna. Opracowanie praktyczne problemu profilaktyki zdrowotnej.
	

	Metody:
	Podające (wykład informacyjny). Problemowe (analiza zagadnienia).
	

	Tryb oceniania
	Ocenianie podsumowujące: egzamin pisemny – test wiadomości
	

	Lista lektur zalecanych:
	Andrzej Deptała (red.). Onkologia w praktyce, Warszawa: Wydawnictwo Lekarskie PZWL.

Nowotwory złośliwe w Polsce, Centrum Onkologii – Instytut im. M. Skłodowskiej-Curie, Krajowy Rejestr Nowotworów, Warszawa.

Hans-Olov Adami, David Hunter, Dimitrios Trichopoulos (red.). Texbook of cancer epidemiology, Oxford University Press.

	Forma aktywności:
	Obciążenie pracą studenta - średnia liczba godzin na zrealizowanie aktywności:

	Godziny kontaktowe seminarium
	14
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	1
	

Propedeutyka medycyny-Psychoonkologia
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Profilaktyki Onkologicznej

Kierownik: Dr hab. n. med. Andrzej Deptała

	Nazwa przedmiotu
	Kształcenie w zakresie propedeutyki medycyny – Psychoonkologia

	Język wykładowy
	Polski

	Rodzaj modułu kształcenia
	Obowiązkowy

	Poziom modułu kształcenia
	I

	Rok studiów
	3

	Semestr
	Zimowy

	Liczba punktów ECTS
	1

	Imiona i nazwiska wykładowców
	mgr Paulina Hakim

	Program studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Student zna podstawy psychologii z zakresu I roku studiów

Informacje szczegółowe

Cele przedmiotu

	C1
	Rola emocji i ich udział w przeżywaniu choroby zagrażającej życiu.

	C2
	Psychologiczne fazy przeżywania choroby zagrażającej życiu.

	C3
	Podstawy komunikowania się z chorym na nowotwór i z rodziną pacjenta.

	
	
	

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	Omawia szczegółowo zagadnienia związane z tematem pomocy psychoonkologicznej osobom dotkniętym nowotworem.
	C1, C2

	
	Definiuje podstawy komunikowania się z chorym na nowotwór i z rodziną pacjenta.
	C3

	UMIEJĘTNOŚCI:
	Analizuje znaczenie roli i udziału emocji w przeżywaniu choroby zagrażającej życiu i poznaje zasady komunikowania się z chorym na nowotwór i jego rodziną.
	

	KOMPETENCJE SPOŁECZNE
	Wymienia psychologiczne fazy przeżywania choroby zagrażającej życiu.
	

	
	
	

	Treści programowe
	Tytuł wykładu: Psychoonkologia
	Odniesienie do efektów kształcenia

	WYKŁADY
	Rola i udział emocji w przeżywaniu choroby zagrażającej życiu,
	EK3, EK6, EK 7, EK8

	
	Psychologiczne fazy przeżywania choroby, metody efektywnej pomocy psychologicznej.
	EK1, EK5

	
	Podstawy komunikowania się z chorym na nowotwór i z rodziną pacjenta.
	

	Metody dydaktyczne kształcenia:
	Omawianie zagadnień teoretycznych Prezentacja multimedialna Omawianie interesujących przypadków klinicznych
	

	Metody:
	Podające (wykład informacyjny) Problemowe (analiza przypadków)
	

	Tryb oceniania
	Ocenianie podsumowujące: egzamin pisemny – test wiadomości
	

	Lista lektur zalecanych:

	Andrzej Deptała (red.). Onkologia w praktyce, Warszawa: Wydawnictwo Lekarskie PZWL.

Simonton, C., Matthews – Simonton, S., Creighton, J. L. (2005) Triumf życia. Możesz mieć przewagę nad rakiem. Łódź: Wydawnictwo Ravi.

Wirga, M. (2003). Zwyciężyć chorobę. Katowice: Wydawnictwo KOS.

	Forma aktywności:
	Obciążenie pracą studenta - Średnia liczba godzin na zrealizowanie aktywności:

	Godziny kontaktowe wykład
	10
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	1
	

Ekonomia i finanse - Farmakoekonomika
Informacje ogólne

	Jednostka organizacyjna
	Wydział Lekarski

Katedra i Zakład Farmakologii Doświadczalnej i Klinicznej

Kierownik: prof. dr hab. med. Andrzej Członkowski

	Nazwa przedmiotu
	Kształcenie w zakresie propedeutyki medycyny- Farmakoekonomika

	Kod przedmiotu
	

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	III

	Semestr
	zimowy

	Liczba punktów ECTS

	4

	Imiona i nazwiska wykładowców
	prof. dr hab. B. Tarchalska-Kryńska, dr med. A. Staniszewska, dr med. M. Niewada, mgr M. Sobiecki

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Przyswojenie wiedzy z zakresu podstaw farmakologii, ekonomiki ochrony zdrowia i ekonomii

Informacje szczegółowe

Cele przedmiotu

	C1
	Zdobycie wiedzy i umiejętności w zakresie wykorzystania badań i mierników stanu zdrowia populacji

	C2
	Nabycie umiejętności posługiwania się fachowymi źródłami wiedzy

	C3
	Przygotowanie studenta do prawidłowego zaprezentowania wiedzy oraz własnych poglądów w zakresie polityki lekowej

	C4
	Zdobycie wiedzy i umiejętności na temat rodzaju kosztów w ochronie zdrowia

	C5
	Zapoznanie studentów z podstawami oceny ekonomicznej programów ochrony zdrowia, jej uwarunkowaniami oraz wpływem na społeczeństwo

	C6
	Nabycie umiejętności w zakresie prawidłowego wykorzystania odpowiednich analiz w zależności od zmian w gospodarce w ujęciu mikro- i makroekonomicznym

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	EK1
	Definiuje podstawowe pojęcia opisujące stan zdrowia populacji
	C1

	EK2
	Wymienia podstawy oceny ekonomicznej programów ochrony zdrowia
	C5

	EK3
	Definiuje uwarunkowania ekonomiczne funkcjonowania systemu i jednostek ochrony zdrowia
	C5

	EK4
	Wyjaśnia wpływ bodźców ekonomicznych na zachowania człowieka (w tym zachowania zdrowotne)
	C5

	EK5
	Wyjaśnia metody ilościowych i jakościowych badań społecznych
	C1

	UMIEJĘTNOŚCI:
	
	

	EK6
	Wykorzystuje mierniki stanu zdrowia w analizie stanu zdrowia populacji i definiowaniu problemów zdrowotnych populacji
	C1

	EK7
	Wykorzystuje wyniki analiz w proponowanych konkretnych (alternatywnych) rozwiązaniach w sektorze ochrony zdrowia
	C6

	EK8
	Wyraża swoją wiedzę pisemnie i ustnie (np. poprzez przeprowadzenie prezentacji) na poziomie akademickim
	C3

	EK9
	Formułuje sądy na temat spraw społecznych
	C3

	EK10
	Znajduje niezbędne informacje w literaturze fachowej, bazach danych i innych źródłach związanych ze zdrowiem

	C2

	EK11
	Identyfikuje czynniki wpływające na politykę zdrowotną państwa
	C5

	EK12
	Wyciąga wnioski z obserwacji podstawowych zjawisk gospodarczych w skali mikro- i makroekonomii
	CG

	EK13
	Kategoryzuje podstawowe koszty jednostek opieki zdrowotnej
	C4

	KOMPETENCJE SPOŁECZNE
	
	

	EK14
	Potrafi samodzielnie i krytycznie uzupełniać wiedzę i umiejętności, poszerzone o wymiar interdyscyplinarny
	C2, C3

Treści programowe
	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	SEMINARIA
	
	

	T1
	Rola i zdania komisji etycznej
	EK9

	T2
	Podstawy farmakoekonomiki. Zastosowanie farmakoekonomiki w zarządzaniu organizacjami ochrony zdrowia
	EK1, EK8, EK11, EK12

	T3
	Badania kliniczne- zasady dobrej praktyki klinicznej
	EK9

	T4
	Rodzaje kosztów w ochronie zdrowia

	EK13

	T5
	Badania jakości życia
	EK5, EK6

	T6
	Evidence Based Medicine- Medycyna oparta na wiarygodnych i aktualnych publikacjach. Przegląd systematyczny i meta-analiza
	EK10, EK14

	T7
	Rynek leków
	EK12, EK13

	T8
	Evidence based health care
	EK1, EK8, EK11, EK12, EK13

	T9
	Etapy i narzędzia analizy farmakoekonomicznej
	EK2, EK7, EK13

	T10
	Analiza wpływu na system ochrony zdrowia. Wytyczne AOTM
	EK3, EK4, EK7, EK13

	T11
	Analiza farmakoekonomiczna na przykładach.
	EK3, EK4, EK7, EK13

	
	Kształcenie bez nauczyciela akademickiego

Tematy do opracowania przez studentów
	

	T12
	
Zapoznanie się z fachową literaturą z zkresu farmakoekonomiki i badań klinicznych
	EK10, EK14

Metody dydaktyczne
praktyczne: seminarium

problemowe: analiza przypadków

Tryb oceniania

Ocenianie formujące: dyskusja podczas zajęć; analiza problemu podczas seminarium

Ocenianie podsumowujące: egzamin pisemny – sprawdzenie wiedzy
Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	30
	godzin

	Przewidywana praca własna studenta
	5
	godzin

	Sumaryczna liczba punktów ECTS :
	4
	godzin

Lista lektur zalecanych

1. E. Orlewska, E. Nowakowska. Farmakoekonomika. Dla studentów i absolwentów akademii medycznych. Akademia Medyczna w Poznaniu, Poznań 2004.

2. E. Orlewska, M. Czech, Słownik Farmakoekonomiczny, Oficyna Wydawnicza Unimed, Warszawa 2002.

3. M. Czech (red.), Farmakoekonomika. Ekonomiczna ocena programów ochrony zdrowia, Oficyna Wydawnicza Politechniki Warszawskiej, Warszawa 2004.

4. Aktualne akty prawne, dotyczące prawa farmaceutycznego i prowadzenia badań klinicznych

Podstawy zdrowia środowiskowego - Toksykologia
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Zdrowia Publicznego

Kierownik: Prof. dr hab. Janusz Ślusarczyk

	Nazwa przedmiotu
	Podstawy zdrowia środowiskowego - Toksykologia

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	III

	Semestr
	zimowy

	Liczba punktów ECTS

	1

	Imiona i nazwiska wykładowców
	Mgr inż. Małgorzata Hys-Witkowska

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Podstawowa wiedza z zakresu chemii organicznej oraz znajomość anatomii organizmów zwierzęcych

 Informacje szczegółowe

Cele przedmiotu

	C1
	Zapoznanie studentów z podstawowymi obszarami toksykologii

	C2
	Przedstawienie zagrożeń wynikających z obecności ksenobiotyków w środowisku życia człowieka

	C3
	Zapoznanie studentów z substancjami szkodliwy występującymi naturalnie oraz stworzonymi przez człowieka

	C4
	Zapoznanie studentów z ustawodawstwem związanym z unieszkodliwianiem odpadów

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	Ek1
	Opisuje podstawowe definicje z zakresu toksykologii.
	C1, C2, C3, C4

	Ek2
	Definiuje właściwości substancji toksycznych
	C1, C2, C3

	Ek3
	Omawia procesy oczyszczania i detoksykacji
	C1, C2, C3

	Ek4
	Omawia różnorodność substancji toksycznych jak i efektów działania
	C1, C2, C3

	Ek5
	Omawia przepisy prawne związane z unieszkodliwianiem odpadów
	C1, C4

	UMIEJĘTNOŚCI:
	
	

	Ek6
	Rozpozna i omówi główne organizmy trujące i toksyczne
	

	Ek7
	Potrafi zastosować metody oczyszczania organizmu z substancji ksenobiotycznych
	

	Ek8
	Zna zagrożenia związane z działaniem substancji uzależniających i odurzających
	

	KOMPETENCJE SPOŁECZNE
	
	

	Ek9
	Potrafi zastosować metody oczyszczania organizmu z substancji ksenobiotycznych
	

Treści programowe

Przykłady poniżej:

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	SEMINARIA
	
	

	Tp1
	Definicje i pojęcia niezbędne do poruszania się w obszarze toksykologii. Podział obszaru toksykologii oraz omówienie własności ksenobiotyków
	Ek1, Ek2, Ek3. Ek4

	Tp2
	Procesy metabolizmu ksenobiotyków: absorpcja, dystrybucja, biotransformacja, wydalanie
	Ek1, Ek2, Ek3. Ek4, Ek7

	Tp3
	Substancje szkodliwe występujące naturalnie, toksyny roślinne, Trucizny pochodzenia zwierzęcego
	Ek1, Ek2, Ek3. Ek4, Ek6

	Tp4
	Toksykologia środków uzależniających i odurzających, Doping
	Ek1, Ek2, Ek3. Ek4, Ek8

	Tp5
	Toksyczne działanie metali, Odpady medyczne, Ustawodawstwo
	Ek1, Ek2, Ek3. Ek4, Ek5

	
	Kształcenie bez nauczyciela akademickiego

Tematy do opracowania przez studentów
	

	
	Wybrane podczas wspólnych seminariów tematy z obszaru toksykologii
	

	Planowane formy/działania/metody dydaktyczne

	Treści programowe
	Metoda dydaktyczna
	Odniesienie do efektów kształcenia

	Tp1, Tp2, Tp3, Tp4, Tp5, Tp6, Tp7,
	Seminarium
	EK1, Ek2, Ek3, Ek4, Ek5, Ek6, Ek7, Ek8, Ek9,

	Środki dydaktyczne

· Komputer

· Rzutnik multimedialny

· Prezentacje tematyczne

· Materiały własne

	Metody i kryteria oceniania

	Treści programowe
	Metody oceniania osiągnięć studenta/metody weryfikacji efektów kształcenia
	Odniesienie do efektów kształcenia

	Tp1, Tp2, Tp3, Tp4, Tp5, Tp6, Tp7,
	Zaliczenie pisemne po zakończeniu zajęć, obecność seminariach, przygotowanie prezentacji tematycznej.

	EK1, Ek2, Ek3, Ek4, Ek5, Ek6, Ek7, Ek8, Ek9,

	Zalecana lista lektur lub lektury obowiązkowe

	LITERATURA OBOWIĄZKOWA:

Jerzy K. Piotrowski , Podstawy toksykologii. Wydawnictwo Naukowo-Techniczne, Warszawa 2008.

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	10
	godzin

	Przewidywana praca własna studenta
	5
	godzin

	Sumaryczna liczba punktów ECTS :
	1
	

Organizacja i zarządzanie - Zarządzanie jakością
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

Kierownik: Prof. dr hab. n. med. Bolesław Samoliński

	Nazwa przedmiotu
	Zarządzanie Jakością

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	III

	Semestr
	zimowy

	Liczba punktów ECTS

	1

	Imiona i nazwiska wykładowców
	 Dr n. ekon. Mira Lisiecka - Biełanowicz

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Podstawy wiedzy z zakresu organizacji i zarządzania.

 Informacje szczegółowe

Cele przedmiotu

	C1
	Celem przedmiotu jest przedstawienie zarządzania jakością poprzez: zdefiniowanie podstawowego aparatu pojęciowego oraz charakterystykę jego podstawowych treści.

	C2
	Zwrócenie uwagi na prezentacje systemu zarządzania jakością jako narzędzia zarządzania organizacją i towarzyszące mu przejście z modelu inspekcyjnego do modelu regulowania przebiegiem procesu kształtowania jakości – przedstawienie wybranych technik i metod w tym obszarze.

	C3
	Charakterystyka uwarunkowań strategii TQM – wprowadzenie.

	C4
	Przedmiot powinien zainspirować studenta do studiowania, do pogłębienia studiów, szukania wiedzy, stawiania pytań, także do nabywania umiejętności projektowania systemów zarządzania jakością na zgodność z wymogami standardów ISO.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:

Ek1
	Definiuje zadania i rolę systemów zarządzania w organizacji.
	C1

	EK2
	Definiuje zasady i rolę kształtowania kultury bezpieczeństwa i pracy w systemach zarządzania jakością.
	C1, C2

	EK3
	Określa aspekty organizacyjne funkcjonowania polskiego systemu opieki zdrowotnej.
	C2,C3,C4

	EK4
	Przedstawia wybrane techniki i metody zaradzania jakością.
	C2, C3

	UMIEJĘTNOŚCI:

EK5
	Doskonali umiejętności integrowania wiedzy teoretycznej z praktyką w zakresie komunikowania się i pracy w zespole.
	C2

	EK6
	Stosuje umiejętność zastosowania nabytej wiedzy na płaszczyźnie interpersonalnej podczas pracy w grupie, tym m.in. pracuje w zespole przyjmując odpowiednie role grupowe.
	C2,C4

	EK7
	Przeprowadza analizę wybranych uwarunkowań problemów zdrowotnych i społecznych.
	C4

	EK8
	Wyraża swoją wiedzę pisemnie i ustnie (m.in. poprzez przeprowadzenie prezentacji) na poziomie akademickim.
	C4

	EK9
	Znajduje niezbędne informacje w literaturze fachowej, bazach danych i innych źródłach wiedzy.
	C4

	KOMPETENCJE SPOŁECZNE:

EK10
	Cechuje się skutecznością w zarządzaniu własnym czasem.
	C2

	EK11
	Efektywnie prezentuje własne pomysły, wątpliwości i sugestie, popierając je argumentacją, kierując się przy tym zasadami etycznymi
	C2,C4

	EK12
	Potrafi samodzielnie i krytycznie uzupełniać wiedzę i umiejętności, poszerzone o wymiar interdyscyplinarny.
	C4

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY
	Wprowadzenie w tematykę jakości:
a. elementy systemu zarządzania jakością wraz z przedstawieniem podstawowego aparatu pojęciowego,

b. geneza jakości – rys historyczny, definicja jakości.

	EK1, EK4

	
	Jakość atutem konkurencyjności na rynku – istota zarządzania jakością

a. zasady zarządzania jakością,

b. model inspekcyjny zapewnienia jakości a model sterowania i zarządzania jakością.

	EK2

	
	Wprowadzenie do TQM:

a. TQM strategią konkurencyjnego przedsiębiorstwa,

b. podstawowa charakterystyka uwarunkowań strategii TQM.

	EK3

	SEMINARIA
	Wprowadzenie do standardów jakości - charakterystyka, rodzaje
	EK6,EK7,EK8,EK11

	
	Wprowadzenie do wymagań norm ISO serii 9001:2008. Elementy systemu i więzi w systemie.
	EK6,EK7,EK8,EK11

	
	Kształcenie bez nauczyciela akademickiego

Tematy do opracowania przez studentów
	

	
	Systemy zarządzania jakością usług. Słownik jakości – podstawowa terminologia zawarta w normach ISO.

	EK5,EK9,EK10,EK12,

	
	Wybrane elementy dokumentowania systemu jakości (Księga jakości. Procedury. Instrukcje).
	EK5, EK9,EK10,EK12

	
	Doskonalenie systemu zarządzania:

a. Regionalna Nagroda Jakości,

b. Polska Nagroda Jakości.

	EK5,EK9,EK,10,EK12

Metody dydaktyczne

W ramach wykładu stosowane są następujące metod nauczania:

· metody podające:

· wykład informacyjny,

· anegdota,

· objaśnienie lub wyjaśnienie.

· metody problemowe:

· wykład problemowy,

· wykład konwersatoryjny.

W ramach seminarium stosowane są następujące metod nauczania:

· metody aktywizujące:

· inscenizacja,

· dyskusja dydaktyczna (związana z wykładem, burza mózgów)

· metody praktyczne:

· pokaz,

· metoda projektów.

Tryb oceniania

Uzyskanie zaliczenia (oceny pozytywnej) poprzez ocenianie formujące:
· opracowanie projektu (także w zespole 3-4 osobowym, po akceptacji tematu) oraz prezentacja projektu na zajęciach – 60%
· ocenianie ciągłe: aktywność na zajęciach (dyskusja dydaktyczna, inscenizacja, rozwiązywanie zadań w małych grupach podczas seminariów) – 30%
· bieżące śledzenie wydarzeń w zakresie organizacji i zarządzania itp. („prasówka”) – 10%
Warunkiem dopuszczenia do zaliczenia jest obecność na wykładach i seminariach.
Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe: wykład oraz seminarium
	31
	godzin

	Przewidywana praca własna studenta
	5
	godzin

	Sumaryczna liczba punktów ECTS :
	1
	

Lista lektur zalecanych

Literatura podstawowa:

1. Bagiński J.(red.): Menedżer jakości, PW, Warszawa, 2004 r.

2. Bank J.: Zarządzanie przez jakość, Gebethner i S-ka, Warszawa, 1996 r.

3. Dahlgaard J.J., Kristensen K., Kanji G.K.: Podstawy zarządzania jakością, Wydawnictwo Naukowe PWN, Warszawa, 2000 r.

4. Drucker P.: Praktyka zarządzania, MT Biznes Sp. z o.o, Warszawa, 1967/2004 for the Polish Edition

5. Drucker P.: Menedżer skuteczny, MT Biznes Sp. z o.o, Warszawa, 1967/2004 for the Polish Edition

6. Lock D. (red.): Podręcznik zarządzania jakością. PWN, Warszawa, 2002 r.

7. Hamrol A., Mańtura W.: Zarządzanie jakością. Teoria i praktyka, PWN, Warszawa, 2005 r.

8. Lisiecka K.: Kreowanie jakości, AE Katowice, 2002 r.

9. Lisiecka K.(red.): Menedżer jakości, AE, Katowice, 2004 r.

10. Skrzypek E.: Jakość i efektywność, wydawnictwo UMCS, Lublin, 2000 r.

11. Wasilewski L. Podstawy zarządzania jakością, Wyższa Szkoła Przedsiębiorczości i Zarządzania im. L. Koźmińskiego, Warszawa, 1998 r.

12. Welch J., Welch Suzy.: Winning znaczy zwyciężać, Studio EMKA, Warszawa, 2005 r.

13. „Problemy jakości” – miesięcznik (na bieżąco)

14. ABC jakości. Wydawnictwo PCBC Warszawa. Kwartalnik (na bieżąco).

Literatura uzupełniająca:

15. Chabiera J., Doroszewicz S., Zbierzchowska A., Zarządzanie jakością. Poradnik menedżera, CIM, Warszawa, 2000 r.

16. Systemy zarządzania jakością. Podstawy i terminologia. PN-EN ISO 9000, PKN, Warszawa, wrzesień 2001 r.

17. Imai M.: Gemba Kaizen. Zdroworozsądkowe, niskokosztowe podejście do zarządzania, Kaizen Institute Polska, Warszawa, 2006 r.

18. Kim W., Mauborgne R.: Strategia błękitnego oceanu. Jak stworzyć wolną przestrzeń rynkową i sprawić, by konkurencja stała się nieistotna, MT Biznes Sp. z o.o, Warszawa, 2005 r.

19. Kindlarski E.: Jakość wyrobów, PWN, Warszawa ,1988 r.

20. Covey S.: 8. Nawyk. Od efektywności do wielkości i odkrycia własnego głosu, Rebis Sp. z o.o., Poznań, 2005 r.

Podstawy ubezpieczeń zdrowotnych i społecznych - Orzecznictwo medyczne
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Zdrowia Publicznego

Kierownik: prof. dr hab. n. med. Janusz Ślusarczyk

	Nazwa przedmiotu
	Podstawy ubezpieczeń zdrowotnych i społecznych – orzecznictwo medyczne

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	III

	Semestr
	zimowy

	Liczba punktów ECTS

	3

	Imiona i nazwiska wykładowców
	Zakład Zdrowia Publicznego

prof. dr hab. n. med. J. Ślusarczyk, dr W. Boratyński,

dr K. Pszczołowski, mgr U. Religioni

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	stacjonarny

	Wymaganie wstępne i dodatkowe
	Zapoznanie się z obowiązującymi aktami prawnymi (Ustawa z dnia 13 października 1998 roku o systemie ubezpieczeń społecznych (Dz.U. z 2009 r. nr 205 poz. 1585 z późn. zm.)

 Informacje szczegółowe

Cele przedmiotu

	C1
	Zapoznanie studentów z zasadami orzecznictwa i opiniodawstwa medycznego

	C2
	Zdobycie wiedzy z zakresu zabezpieczenia społecznego niepełnosprawności

	C3
	Zaprezentowanie rodzajów i zasad przyznawania świadczeń z Funduszu Ubezpieczeń Społecznych, ubezpieczenia społecznego rolników oraz świadczeń dla służb mundurowych

	C4
	Wskazanie relacji pomiędzy czynnikami występującymi w środowisku pracy a możliwymi zagrożeniami zdrowotnymi

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu.

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA
	
	

	K_W01
	Definiuje zakres zabezpieczenia społecznego
	C2

	K_W02
	Wskazuje rodzaje świadczeń z Funduszu Ubezpieczeń Społecznych, ubezpieczenia społecznego rolników oraz świadczeń dla służb mundurowych
	C3

	K_W03
	Charakteryzuje zasady i tryb postępowania orzeczniczego na rzecz zabezpieczenia społecznego
	C1

	K_W04
	Wymienia czynniki niebezpieczne, szkodliwe i uciążliwe dla zdrowia, występujące w miejscu pracy
	C4

	K_W05
	Określa aspekty organizacyjne i prawne funkcjonowania polskiego systemu opieki zdrowotnej w zakresie orzecznictwa medycznego
	C1; C2; C3; C4

	K_W06
	Określa skutki prawne podstawowych przepisów formalnoprawnych w zakresie orzecznictwa medycznego
	C1; C2; C3

	K_W07
	Zna zasady i tryb dopuszczenia do obrotu produktów leczniczych
	C4

	K_W08
	Potrafi określić podmiot odpowiedzialny, który uzyskał pozwolenie na dopuszczenie produktu leczniczego
	C4

	UMIEJĘTNOŚCI
	
	

	K_U01
	Sporządza opracowania statystyczne danych dostępnych w instytucjach realizujących politykę społeczną w Polsce
	C3; C4

	K_U02
	Analizuje wpływ czynników występujących w środowisku pracy na zdrowie pracowników
	C4

	K_U03
	Wyszukuje i analizuje niezbędne informacje w literaturze fachowej, bazach danych i innych źródłach oraz formułuje na tej podstawie własne wnioski
	C2, C4

	K_U04
	Samodzielnie korzysta z aktów prawnych z zakresu orzecznictwa i opiniodawstwa medycznego w celu rozwiązywania konkretnych problemów
	C3, C4

	KOMPETENCJE SPOŁECZNE
	
	

	K_K01
	Potrafi samodzielnie i krytycznie uzupełniać wiedzę i umiejętności nabyte podczas zajęć korzystając z obiektywnych źródeł informacji
	C4

	K_K02
	Ma świadomość wpływu warunków wykonywania pracy na zdrowie pracowników
	C3; C4

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY
	
	

	TP01 (WB)
	Zabezpieczenia społeczne. System zabezpieczenia społecznego w Polsce. Orzecznictwo medyczne w zabezpieczeniu społecznym.
	K_W01; K_W03; K_W06

	TP02 (KP)
	Ubezpieczenia społeczne. Cechy i zakres przedmiotowy ubezpieczenia społecznego. Rodzaje ryzyka ubezpieczeniowego. Orzecznictwo medyczne, jako element działalności instytucji ubezpieczenia społecznego. Zadania lekarzy orzeczników i komisji lekarskich
	K_W01; K_W03; K_W06

	TP03 (WB)
	Organy orzekające w zabezpieczeniu społecznym. Wypłaty z tytułu niepełnosprawności.
	K_W01; K_W02; K_W03; K_W05; K_W06

	TP04 (KP)
	Fundusz Ubezpieczeń Społecznych. Świadczenia pieniężne z tytułu choroby i macierzyństwa z funduszu chorobowego. Orzekanie o czasowej niezdolności do pracy. Zaświadczenia lekarskie o czasowej niezdolności do pracy.
	K_W01; K_W02; K_W03; K_W05; K_W06; K_U03; K_K01

	TP05 (WB)
	Orzeczenie medyczne w systemie ubezpieczenia społecznego rolników. Zakres działania lekarzy orzeczników KRUS. Świadczenia z ubezpieczenia społecznego rolników.
	K_W01; K_W02; K_W03; K_W05; K_W06

	TP06 (WB)
	Orzecznictwo medyczne w zaopatrzeniu społecznym służb mundurowych oraz dotyczące inwalidów wojennych i osób represjonowanych. Pojęcie inwalidy wojennego. Wojskowe komisje lekarskie. Komisje lekarskie dla służb mundurowych. Zasady przyznawania renty inwalidzkiej.
	K_W01; K_W02, K_W03; K_W05; K_W06

	TP07 (KP)
	Orzecznictwo o niepełnosprawności. Pojęcie niepełnosprawności. Stopnie niepełnosprawności. Niezdolność do pracy. Zasady i tryb orzekania o niepełnosprawności.
	K_W01; K_W02; K_W03; K_W05; K_W06

	TP08 (KP)
	Orzecznictwo do celów rentowych. Pojęcie całkowitej i częściowej niezdolności do pracy. Ocena niezdolności do pracy przez lekarzy orzeczników. Świadczenia z funduszu rentowego.
	K_W02; K_W03; K_W05; K_W06; K_U03; K_K02

	TP09 (KP)
	Zasady orzecznictwa i opiniodawstwa medycznego o zdolności do pracy w zawodach wymagających dodatkowych uprawnień. Orzecznictwo na potrzeby medycyny pracy. Opiniodawstwo medyczne w szkolnictwie. Opiniodawstwo w sporcie. Badania kierowców i kandydatów na kierowców.
	K_W05; K_W06; K_U03; K_KS01

	TP10 (WB)
	Rehabilitacja lecznicza w systemie ubezpieczeń społecznych. Definicja, formy i profile rehabilitacji. Koszty rehabilitacji. Formy rehabilitacji (balneoterapia, elektroterapia, fizykoterapia, haloterapia, helioterapia, hydroterapia, kinezyterapia).
	K_W02; K_W03; K_W05; K_U03

	SEMINARIA
	
	

	TP11 (UR)
	Medycyna pracy. Badania z zakresu medycyny pracy. Czynniki niebezpieczne, szkodliwe i uciążliwe występujące w środowisku pracy. Profilaktyczna opieka zdrowotna nad pracownikami.
	K_W04; K_W05; K_W06,; K_U02; K_U03; K_K01; K_K02

	TP12 (UR)
	Ochrona pracy kobiet i pracowników młodocianych. Prace wzbronione kobietom i pracownikom młodocianym. Warunki zatrudniania młodocianych. Uprawnienia kobiet w ciąży oraz opiekujących się małymi dziećmi.
	K_W02; K_W04; K_W05; K_U02; K_U03; K_U04; K_K02

	TP13 (UR)
	Choroby zawodowe. Tryb postępowania w przypadku stwierdzenia choroby zawodowej. Statystyka chorób zawodowych w Polsce. Obowiązki pracodawcy w zakresie zapobiegania chorobom zawodowym. Świadczenia z tytułu chorób zawodowych.
	K_W02; K_W05; K_U01; K_U02; K_U03; K_K02

	TP14 (UR)
	Wypadki przy pracy. Zgłoszenie wypadku przy pracy. Postępowanie powypadkowe. Statystyka wypadków przy pracy w Polsce. Świadczenia z tytułu wypadków przy pracy.
	K_W02; K_W05; K_U01; K_U02; K_U03; K_K02

	TP15 (JŚ)
	Zasady i tryb zapobiegania oraz zwalczania zakażeń i chorób zakaźnych u ludzi. Zadania organów administracji publicznej w zakresie zapobiegania oraz zwalczania zakażeń i chorób zakaźnych u ludzi. Kontrola zakażeń szpitalnych.
	K_W04; K_W05; K_W06; K_U03

	TP16 (JŚ)
	Zasady i tryb dopuszczania do obrotu produktów leczniczych. Warunki wytwarzania oraz obrotu produktami leczniczymi. Zadania Inspekcji Farmaceutycznej i uprawnienia jej organów.
	K_W05; K_W06

	TP17
	Ustawa z dnia 20 grudnia 1990 roku o ubezpieczeniu społecznym rolników
	K_W01; K_W02; K_W03; K_W05; K_W06

	TP18
	Ustawa z dnia 10 grudnia 1993 roku o zaopatrzeniu emerytalnym żołnierzy zawodowych oraz ich rodzin; Ustawa z dnia 29 maja 1974 roku o zaopatrzeniu inwalidów wojennych i wojskowych oraz ich rodzin; Ustawa z dnia 24 stycznia 1991 roku o kombatantach oraz niektórych osobach będących ofiarami represji wojennych i okresu powojennego; Ustawa z dnia 18 lutego 1994 roku o zaopatrzeniu emerytalnym funkcjonariuszy Policji, Agencji Bezpieczeństwa Wewnętrznego, Agencji Wywiadu, Straży Granicznej, Biura Ochrony Rządu, Państwowej Straży Pożarnej i Służby Więziennej oraz ich rodzin.
	K_W01; K_W02, K_W03; K_W05; K_W06

	TP19
	Ustawa z dnia 27 czerwca 1997 roku o służbie medycyny pracy
	K_W02; K_W05; K_U01; K_U02; K_U03; K_K02

	TP20
	Ustawa z dnia 5 grudnia 2008 roku o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi
	K_W05; K_W06; K_W07; K_W08

Metody dydaktyczne

	Planowane formy działania dydaktycznego

	Treści programowe
	Metody dydaktyczne
	Odniesienie do efektów kształcenia

	TP01-10
	Wykład konwersatoryjny
	K_W01; K_W02; K_W03; K_W05; K_W06; K_U03: K_K01: K_K02

	TP01-10; TP15;
	Omówienie przypadków
	K_W01; K_W02; K_W03; K_W04: K_W05; K_W06; K_U03: K_K01: K_K02

	TP11-14;
	Praca z opracowaniami statystycznymi
	K_W02; K_W04; K_W05; K_W06; K_U01; K_U02; K_U03; K_U04; K-K01; K_K02

	TP15-16
	Prezentacja multimedialna
	K_W04; K_W05; K-W06

K_U03

	TP15-16
	Dyskusja
	K_W04; K_W05; K-W06

K_U03

Tryb oceniania

	Metody i kryteria oceniania

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	TP01-16
	Ocenianie osiągnięć studenta na poszczególnych zajęciach. w skali 0-2 pkt.
	K_W01; K_W02; K_W03; K_W04; K_W05; K_W06; K_W-7; K_W08; K_U01; K_U02; K_U03; K_U04; K_K01; K_K02

	TP01-16
	W przypadku nieuzyskania przez studenta 33% maksymalnej liczby punktów, warunkiem przystąpienia do egzaminu końcowego jest napisanie kolokwium dopuszczającego z zakresu materiału omawianego na zajęciach.
	

	
	Ocenianie podsumowujące

Test z pytaniami wielokrotnego wyboru przy pomocy pół jednokrotnego wyboru. Zdanie egzaminu poprzez uzyskanie, co najmniej 51% prawidłowo rozwiązanych pyta
	

	
	Ocena ostateczna powstaje w wyniku zsumowania punktów uzyskanych w ciągu roku akademickiego i uzyskanych z egzaminu końcowego

	

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	32
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	3
	

Lista lektur obowiązkowych

5. Wilmowska-Pietruszyńska A., Bilski D.: Orzecznictwo lekarskie. Elsevier Urban&Partner, Wrocław 2011.
Lista lektur zalecanych

6. Steciwko A., Drobnik J.: Najważniejsze zagadnienia orzecznicze w podstawowej opiece zdrowotnej. Wyd. Akademii Medycznej, Wrocław 2008.
 (Podano akty prawne obowiązujące na dzień 30 kwietnia 2012 r. Studenci zobowiązani są do sprawdzenia aktualności wyszczególnionych aktów prawnych.):
7. Ustawa z dnia 20 grudnia 1990 roku o ubezpieczeniu społecznym rolników (Dz.U. t.j. z 2008 r., nr 50, poz. 291 z późn. zm.).
8. Ustawa z dnia 25 czerwca 1999 roku o świadczeniach pieniężnych z ubezpieczenia społecznego w razie choroby i macierzyństwa (Dz.U. t.j. z 2010 r., nr 77, poz. 512 z późn. zm.).
9. Ustawa z dnia 17 grudnia 1998 roku o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych (Dz.U. t.j. z 2009 r., nr 153, poz. 1227 z późn. zm.).
10. Ustawa z dnia 30 października 2002 roku o ubezpieczeniu społecznym z tytułu wypadków przy pracy i chorób zawodowych (Dz.U. t.j. z 2009 r., nr 167, poz. 1322).
11. Ustawa z dnia 26 czerwca 1974 roku Kodeks pracy (Dz.U. t.j. z 1998 r., nr 21, poz. 94 z późn. zm.).
12. Ustawa z dnia 10 grudnia 1993 roku o zaopatrzeniu emerytalnym żołnierzy zawodowych oraz ich rodzin (Dz.U. t.j. z 2004 r., nr 8, poz. 66 z późn. zm.).
13. Ustawa z dnia 29 maja 1974 roku o zaopatrzeniu inwalidów wojennych i wojskowych oraz ich rodzin (Dz.U. t.j. z 2010 r., nr 101, poz. 648 z późn. zm.).
14. Ustawa z dnia 24 stycznia 1991 roku o kombatantach oraz niektórych osobach będących ofiarami represji wojennych i okresu powojennego (Dz.U. z 2012 r., 400).
15. Ustawa z dnia 18 lutego 1994 roku o zaopatrzeniu emerytalnym funkcjonariuszy Policji, Agencji Bezpieczeństwa Wewnętrznego, Agencji Wywiadu, Straży Granicznej, Biura Ochrony Rządu, Państwowej Straży Pożarnej i Służby Więziennej oraz ich rodzin (Dz. U. t.j. z 2004 r., nr 8, poz. 67 z późn.zm.).
16. Ustawa z dnia 27 sierpnia 1997 roku o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz.U. t.j. z 2011 r., nr 127, poz. 721 z późn. zm.).
17. Ustawa z dnia 27 czerwca 1997 roku o służbie medycyny pracy (Dz.U. t.j. z 2004 r., nr 125, poz. 1317 z późn. zm.).
18. Ustawa z dnia 5 grudnia 2008 roku o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi (Dz.U. z 2008 r., nr 234, poz. 1570 z późn. zm.)
19. Ustawa z dnia 6 września 2001 roku Prawo farmaceutyczne (Dz.U. t.j. z 2008 r. nr 45 poz. 271 z późn. zm.)
20. Rozporządzenie Ministra Zdrowia z dnia 22 lipca 2005 roku w sprawie orzekania o czasowej niezdolności do pracy ((Dz.U. z 2005 r. nr 145 poz. 1219).
21. Rozporządzenie Rady Ministrów z dnia 30 czerwca 2009 roku w sprawie chorób zawodowych (Dz.U. z 2009 r., nr 105, poz. 869).
22. Rozporządzenie Ministra Pracy i polityki Społecznej z dnia 18 grudnia 2002 roku w sprawie szczegółowych zasad orzekania o stałym lub długotrwałym uszczerbku na zdrowiu, trybu postępowania przy ustalaniu tego uszczerbku oraz postępowania o wypłatę jednorazowego odszkodowania (Dz.U. z 2002 r., nr 234, poz. 1974)
23. Rozporządzenie Rady Ministrów z dnia 12 października 2001. roku w sprawie szczegółowych zasad i trybu kierowania przez Zakład Ubezpieczeń Społecznych na rehabilitację leczniczą oraz udzielania zamówień na usługi rehabilitacyjne (Dz.U. z 2001 r., nr 131, poz. 1457).
24. Rozporządzenie Ministra Polityki Społecznej z dnia 7 kwietnia 2005 roku w sprawie warunków i trybu kierowania przez Kasę Rolniczego Ubezpieczenia Społecznego na rehabilitację leczniczą oraz udzielanie zamówień na świadczenia i usługi rehabilitacyjne (Dz.U. z 2005 r., nr 74, poz. 657).
25. Rozporządzenie Ministra Polityki Społecznej z dnia 31 grudnia 2004 roku w sprawie orzecznictwa lekarskiego w Kasie Rolniczego Ubezpieczenia Społecznego (Dz.U. z 2005 r., nr 6, poz. 46).
26. Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 15 lipca 2003 roku w sprawie orzekania o niepełnosprawności i stopniu niepełnosprawności (Dz.U. z 2003 r., nr 139, poz. 1328 z późn. zm.)
27. Rozporządzenie Ministra Zdrowia i Opieki Społecznej z dnia 30 maja 1996 roku w sprawie przeprowadzania badań lekarskich pracowników, zakresu profilaktycznej opieki nad pracownikami oraz orzeczeń lekarskich wydawanych do celów przewidzianych w Kodeksie pracy (Dz.U. z 1996 r., nr 69, poz. 332 z późn. zm.)
28. Rozporządzenie Ministra Spraw Wewnętrznych z dnia 9 lipca 1991 r. w sprawie właściwości i trybu postepowania komisji lekarskich podległych Ministrowi Spraw Wewnętrznych (Dz. U. z 1991 r., nr 79, poz. 349).
29. Rozporządzenie Prezesa Rady Ministrów z dnia 20 sierpnia 2003 r w spawie orzekania o inwalidztwie funkcjonariuszy Agencji Bezpieczeństwa Wewnętrznego i Agencji Wywiadu, emerytów i rencistów urzędu Ochrony Państwa, Agencji Bezpieczeństwa Wewnętrznego i Agencji Wywiadu (Dz. U. z 2003 r., nr 160, poz. 1552).
30. Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 29 września 2005 r. w spawie wykazu schorzeń i chorób pozostających w związku ze służbą w Policji, Straży Granicznej, Biurze Ochrony Rządu i Państwowej Straży Granicznej (Dz. U. z 2005r., nr 206, poz. 1723).
31. Rozporządzenie Ministra Spraw Wewnętrznych z dnia 16 stycznia 1995 r. w sprawie zasad orzekania o inwalidztwie funkcjonariuszy Policji, Urzędu Ochrony Państwa, Straży Granicznej, Państwowej Straży Pożarnej, Służby Więziennej, emerytów i rencistów policyjnych, trybu postepowania i właściwości komisji lekarskich w tych sprawach, sposobu przeprowadzania kontrolnych badań lekarskich oraz wzywania inwalidów na te badania (Dz. U. z 1995r., nr 8, poz. 41).
Podstawy żywienia człowieka - Choroby dietozależne
	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Żywienia Człowieka

	Kierunek studiów
	Zdrowie Publiczne

	Tryb studiów
	stacjonarne

	Nazwa przedmiotu
	Choroby dietozależne

	Rok studiów
	Trzeci I stopnia

	Semestr studiów

	zimowy

	Rodzaj zajęć
	Wykład, seminaria

	Liczba godzin
	WYKŁADY: 20

SEMINARIA: 10

	Liczba punktów ECTS przypisana przedmiotowi
	2

	Język wykładowy

	 Język polski

	Imię i nazwisko osoby odpowiedzialnej za nauczanie przedmiotu
	1. dr n. rol. Beata Sińska

2. dr n. med. Lucyna Pachocka

3. mgr L.eszek Wronka

	Przedmioty (programy) wprowadzające wraz z wymaganiami wstępnymi
	 Podstawy żywienia człowieka.

II Informacje szczegółowe

	1.
	Cele i założenia przedmiotu

\

Efekty kształcenia
	W wyniku zajęć student:

1. Identyfikuje choroby i problemy zdrowotne związane z dietą wg ICD-10

2. Przedstawia sytuację zdrowotną w Polsce na tle krajów referencyjnych

3. Omawia aktualnie realizowane programy zdrowotne w kraju

4. Klasyfikuje: zaburzenia energii, stopień i typy otyłości, hiperlipidemii, nadciśnienia, osteoporozy

5. Przedstawia informacje o epidemiologii chorób niezakaźnych

6. Definiuje czynniki ryzyka chorób dietozależnych

7. Opracowuje zalecenia dla osób w otyłości, cukrzycy, dyslipidemii, wybranych chorobach przewodu pokarmowego i nowotworach żywieniowozależnych

8. Znajduje informacje na temat epidemiologii, profilaktyki i leczenia chorób niezakaźnych

	3.
	Treści programowe przedmiotu
	1. Międzynarodowa klasyfikacja chorób i problemów zdrowotnych wg ICD-10. Sytuacja zdrowotna w Polsce na tle krajów referencyjnych. Przeciętne aktualne i dalsze trwanie życia

2. Styl życia a zdrowie człowieka (spożycie alkoholu, aktywność fizyczna, żywienie - bilans energetyczny, wartość odżywcza pożywienia. Działania promujące zdrowe żywienie oraz aktywność fizyczną w różnych grupach społecznych i gospodarstwach domowych o zróżnicowanym poziomie społeczno – ekonomicznym. Sposoby przeciwdziałania przyzwyczajeń niesprzyjających zdrowiu wśród różnych grup społecznych i w gospodarstwach domowych o zróżnicowanym poziomie społeczno – ekonomicznym

3. Epidemiologia otyłości i najnowsze badania dotyczące leczenia dietetycznego. Klasyfikacja zaburzeń energii. Typy otyłości. Zależność pomiędzy otyłością i nadwagą ocenianą wskaźnikiem BMI i obwodem talii a ryzykiem chorób. Otyłość jako czynnik ryzyka chorób niezakaźnych.

4. Epidemiologia chorób układu sercowo–naczyniowego
Typy i przyczyny hiperlipidemii. Zasady żywienia. Definicja i zalecane wartości ciśnienia. Przyczyny nadciśnienia. Dieta DASH.

5. Postępowanie dietetyczne w hipertriglicerydemii i chylomikronemii. Klasyfikacja hipertriglicerydemii wg ATP III i NCEP. Epidemiologia osób po udarze mózgu. Profilaktyka. Prewencja wtórna u osób po przebytym udarze mózgu.

6. Epidemiologia cukrzycy i zasady postępowania dietetycznego w leczeniu cukrzycy. Indeks, ładunek glikemiczny , glikemia poposiłkowa .

7. Postępowanie dietetyczne w zespole metabolicznym. Kryteria zespołu metabolicznego wg ATP III i NCEP. Przyczyny. Wpływ wieku, BMI i obwodu talii na ocenę częstości zespołu metabolicznego.

8. Definicja osteoporozy, epidemiologia, Kryteria rozpoznawcze oraz stopień zaawansowania osteoporozy wg WHO, czynniki ryzyka, zapobieganie i leczenie dietetyczne.

9. Epidemiologia nowotworow żywieniowozależnych, profilaktyka, leczenie dietetyczne.

10. Dietoprofilaktyka i leczenie dietetyczne w niedożywieniu (przyczyny i skutki, ocena stanu odżywienia)

11. Postępowanie dietetyczne w chorobach układu trawiennego (choroba wrzodowa żołądka i dwunastnicy, choroby wątroby) . Część I

12. Postępowanie dietetyczne w chorobach układu trawiennego (choroby trzustki, pęcherzyka żółciowego, choroby jelit) . Część II

	4.
	Metody dydaktyczne
	Wykład, seminaria, praca w grupie, rozwiązywanie problemu, dyskusje

	5.
	Metody i kryteria oceniania
	Pytania, kolokwium, egzamin

	6.
	Forma i warunki zaliczenia
	Warunkiem zaliczenia przedmiotu jest jest czynny udział w wykładach, seminariach i ćwiczeniach oraz uzyskanie zaliczenia z każdego tematu ćwiczeń oraz kolokwium końcowego.

.

Przedmiot Choroby dietozależne kończy się zaliczeniem testowym odbywającym się na ostatnich ćwiczeniach. Student otrzymuje ocenę pozytywną po uzyskaniu 60 % możliwych do zdobycia punktów.

	7.
	Literatura
	Literatura podstawowa:

1. Goryński P., Wojtyniak B., Kuszewski K.: Monitoring oczekiwanych efektów realizacji Narodowego Programu Zdrowia 1996-2005, MZ PZH, Warszawa 2005

2. Wojtyniak B., Goryński P.: Sytuacja zdrowotna ludności Polski. NIZP-PZH, Warszawa, 2008

3. Narodowy Program zapobiegania nadwadze i otyłości oraz przewlekłym chorobom niezakaźnym poprzez poprawę żywienia i aktywności fizycznej na lata 2007 – 2016. MZ Departament Polityki Zdrowotnej. Warszawa 2007 rok

4. Zdrojewski T., Bandosz P., Szpakowski P. i wsp.: Rozpowszechnienie głównych czynników ryzyka chorób układu sercowo-naczyniowego w Polsce. Wyniki badania Natpol Plus. Kardiol Pol 2004, 61, IV1- IV26

5. Ciborowska H., Rudnicka A.: Dietetyka. Żywienie zdrowego i chorego człowieka. PZWL 2007

6. Cybulska B., Kłosiewicz – Latoszek L., Cichocka A.: Zaburzenia lipidowe. PZWL, Warszawa 2006

7. http://www.cukrzyca.info.pl/pt/standardy/article: Zalecenia kliniczne dotyczące postępowania u chorych na cukrzycę 2011
8. Dzieniszewski J., Szczygieł B., Socha J., Szponar L.: Podstawy naukowe żywienia w szpitalach. Wyd. IŻŻ , Warszawa 2001

9. Hasik J., Gawęcki J.: Żywienie człowieka zdrowego i chorego. PWN 2003

10. Jarosz M., Bułhak –Jahymczyk B.: Normy żywienia Człowieka. PZWL, IŻŻ, 2008

11. Januszewicz W., Kokot F.: Interna , PZWL 2002

12. Jarosz M.: Otyłość, żywienie, aktywność fizyczna, zdrowie Polaków. IŻŻ 2006

13. Jarosz M., Respondek W.: Nadciśnienie tętnicze. PZWL, Warszawa 2006

14. Jarosz M., Dzieniszewski J.: Gazy jelitowe. PZWL, Warszawa 2003

15. Jarosz M., Dzieniszewski J.: Zaparcia. PZWL, Warszawa 2003

16. Jarosz M., Dzieniszewski J.: Choroby trzustki. PZWL, Warszawa 2004

17. Jarosz M., Dzieniszewski J.: Zespół jelita nadwrażliwego. PZWL, Warszawa 2006

18. Jarosz M., Kłosiewicz –Latoszek L.: Otyłość, zapobieganie i leczenie. PZWL Warszawa 2006

19. Konturek S.: Układ krążenia. Fizjologia człowieka. Wyd Uniw. Jagiel., Kraków 2001

20. Kunachowicz i wsp. Tabele wartości odżywczej produktów. PZWL, Warszawa 2005

21. Pachocka L., Jarosz M: Dna moczanowa. PZWL, Warszawa 2006

22. Tatoń, J., Czech A., Bernaś M.: Otyłość, zespół metaboliczny. PZWL 2007

Literatura uzupełniająca: czasopisma naukowe

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	30
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	2
	

Podstawy promocji zdrowia i edukacji zdrowotnej - Analiza potrzeb zdrowotnych
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Katedra Zdrowia Publicznego

Kierownik: prof. dr hab. n. med. Janusz Ślusarczyk

	Nazwa przedmiotu
	Podstawy ubezpieczeń zdrowotnych i społecznych

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	II

	Semestr
	letni

	Liczba punktów ECTS

	3

	Imiona i nazwiska wykładowców
	dr Grażyna Dykowska

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Opanowanie wiedzy i umiejętności z podstawowych informacji z zakresu ubezpieczeń zdrowotnych i społecznych

 Informacje szczegółowe

Cele przedmiotu

	C1
	Celem jest przekazanie wiedzy z zakresu zapotrzebowania na usługi medyczne oraz pokazania przyczyn problemów zdrowotnych współczesnego świata. Ukazania powiązania pomiędzy demografią, epidemiologią a konsumpcyjną świadczeń medycznych

	C2
	Dostarczenie w oparciu o efekty kształcenia - wiedzy związanej z wpływem innych czynników jak m.in. bezrobocie, PKB – rozwarstwienie ekonomiczne, środowisko naturalne, wydłużenie życia ludzkiego oraz funkcje opiekuńcze państwa na zapotrzebowanie zdrowotne

	C3
	Dostarczenie w oparciu o efekty kształcenia - wiedzy związanej z wpływem zachowań wyniszczających człowieka m.in. palenie tytoniu, picie alkoholu, dysfunkcje fizyczne i psychiczne itp. oraz pokazanie nowych sposobów rozwiązywania niekorzystnych dla niego uwarunkowań oraz umiejętność tworzenia na tej podstawie programów profilaktycznych.

	C4
	Zapoznanie studentów z podstawową informacja na temat głównych problemów zdrowotnych społeczeństwa polskiego na tle UE i państw OECD. Zapoznanie z metodami badań socjomedycznych w ocenie potrzeb zdrowotnych, oczekiwań pacjentów, pracy podmiotów systemu ochrony zdrowia.

	C5
	Wskazanie i określenie czynników mające wpływ na gminne, powiatowe i wojewódzkie plany zdrowotne- jako wymóg NFZ. Dostarczenie wiedzy w jaki sposób należy ocenić stan zdrowia danej populacji na podstawie wyników badań i wskaźników statystycznych a także określić cele krótko i długoterminowe w tym zakresie. Warunki zaspakajania potrzeb. Analiza danych z zakresu opieki ambulatoryjnej, stacjonarnej, ratownictwa medycznego. Umiejętność wykorzystania zdobytą wiedzę w omówieniu aspektów ekonomicznych i społecznych mających wpływ na zapotrzebowanie na określone usługi medyczne - poprzez analizę danych posiadanych z badań GUS (wydatki gospodarstw domowych na zdrowie oraz danych z ochrony zdrowia).

Student po zakończeniu cyklu wykładów

5. Powinien wykorzystać zdobytą wiedzę w omówieniu aspektów ekonomicznych i społecznych mających wpływ na zapotrzebowanie na określone usługi medyczne
6. Umieć. Wykorzystywać wiedzę w analizowaniu zapotrzebowania na określone świadczenia medyczne

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA

	K_W02
	Posiada ogólną wiedzę na temat etiopatogenezy, diagnostyki i metod leczenia wybranych chorób, zwłaszcza o znaczeniu społecznym
	C1,C3

	K_W03
	Definiuje podstawowe pojęcia opisujące stan zdrowia populacji
	C1,C2,C3,C4,C5

	K_W04
	Opisuje metody określania potrzeb zdrowotnych społeczeństwa
	C4,C5

	K_W06
	Prezentuje główne zagrożenia zdrowia i problemy zdrowotne ludności Polski i społeczeństwa lokalnego
	C3,C4,C5

	K_W07
	Przedstawia krajowe i europejskie źródła informacji i systemy monitorowania stanu zdrowia populacji
	C1,C2,C3,C4,C5

	K_W09
	Wymienia podstawy oceny ekonomicznej programów ochrony zdrowia
	C3,C5

	K_W10
	Określa aspekty organizacyjne i prawne funkcjonowania polskiego systemu opieki zdrowotnej
	C1,C4

	K_W11
	Prezentuje założenia i kierunki reformy systemu ochrony zdrowia w Polsce
	C1,C4

	K_W12
	Definiuje podstawy prawne udzielania świadczeń zdrowotnych i realizowania programów zdrowotnych
	C4,C5

	K_W13
	Opisuje funkcje głównych form organizacyjnych usług zdrowotnych
	C5

	K_W19
	Prezentuje zasady współpracy z władzami lokalnymi oraz innymi podmiotami zajmującymi się profilaktyką społeczną
	C4,C5

	K_W21
	Opisuje instytucje i systemy informacyjne i informatyczne wykorzystywane do prowadzenia analiz związanych ze zdrowiem publicznym
	C2,C4,C5

	K_W23
	Definiuje uwarunkowania ekonomiczne funkcjonowania systemu i jednostek ochrony zdrowia
	C2,C4

	K_W24
	Wyjaśnia wpływ bodźców ekonomicznych na zachowania człowieka (w tym zachowania zdrowotne)
	C2

	K_W25
	Wyjaśnia metody ilościowych i jakościowych badań społecznych
	C2,C3,C4,C5

	UMIEJETNOŚCI

	K_U01
	Stosuje poznane metody i techniki do rozwiązywania określonych problemów związanych z porozumiewaniem się
	C2,C5

	K_U02
	Stosuje umiejętność zastosowania nabytej wiedzy na płaszczyźnie interpersonalnejpodczas pracy w grupie
	C5

	K_U03
	Doskonali swoją skuteczność w kontaktach z innymi
	C2,C3,C,4,C5

	K_U04
	Opracowuje dane epidemiologiczne wykorzystując proste narzędzia statystyczne i analityczne
	C2,C5

	K_U07
	Analizuje uwarunkowania sytuacji zdrowotnej w aspekcie procesów społecznych i demograficznych
	C1,C2

	K_U08
	Ocenia skalę problemów zdrowotnych oraz wskazuje priorytety zdrowotne w polityce zdrowotnej
	C3,C4

	K_U09
	Dokonuje diagnozy i wskazuje problemy o znaczeniu kluczowym dla zdrowia populacji w poszczególnych sferach społecznych
	C4,C5

	K_U10
	Formułuje własne wnioski w oparciu o wiedzę teoretyczną
	C1,C2,C3,C4,C5

	K_U11
	Bierze aktywny udziału w tworzeniu i wdrażaniu lokalnych projektów i działań w obszarze ochrony zdrowia publicznego
	C3,C4,C5

	K_U12
	Wykorzystuje wyniki analiz w proponowanych konkretnych (alternatywnych) rozwiązaniach w sektorze ochrony zdrowia
	C3,C5

	K_U13
	Uzasadnia konieczność zmiany priorytetów lub strategii
	C5

	K_U14
	Prowadzi współpracę ze środkami masowego przekazu, lokalnymi społecznościami, a także organizacjami pozarządowymi
	C5

	K_U15
	Wyraża swoją wiedzę pisemnie i ustnie (np. poprzez przeprowadzenie prezentacji) na poziomie akademickim
	C32,C3,C4,C5

	K_U16
	Formułuje sądy na temat spraw społecznych
	C1,C2,C3,C4,C5

	K_U18
	Przeprowadza analizę wybranych uwarunkowań problemów zdrowotnych i społecznych
	C1,C2,C3,C4,C5

	K_U19
	Konstruuje program profilaktyczny zgodnie z metodologią
	C3

	K_U20
	Planuje program oddziaływania społecznego w obszarach pożytku społecznego
	C3,C4,C5

	K_U21
	Pracuje w zespole przyjmując odpowiednie role grupowe
	C5

	K_U22
	Znajduje niezbędne informacje w literaturze fachowej, bazach danych i innych źródłach związanych ze zdrowiem
	C1,C2,C3,C4,C5

	K_U24
	Identyfikuje czynniki wpływające na politykę zdrowotną państwa
	C3,C4,C5

	K_U26
	Ocenia rolę państwa, samorządu i innych instytucji publicznych oraz organizacji pozarządowych w rozwiązywaniu problemów zdrowia społeczeństwa
	C1,C2,C3,C5

	K_U27
	Wykorzystuje informacje o instytucjach tworzących system monitorowania zagrożeń oraz o metodach przekazywania danych i informacji tym instytucjom
	C1,C2,C3,C4,C5

	K_U28
	Stosuje przepisy z zakresu praw autorskich i ochrony baz danych wykorzystywanych w codziennej pracy jednostek ochrony zdrowia
	C1

	K_U26
	Ocenia rolę państwa, samorządu i innych instytucji publicznych oraz organizacji pozarządowych w rozwiązywaniu problemów zdrowia społeczeństwa
	C5

	K_U29
	Wyciąga wnioski z obserwacji podstawowych zjawisk gospodarczych w skali mikro- i makroekonomii
	C3,C4,C5

	K_U30
	Potrafi identyfikować procesy polityczne oraz rozumie ich wpływ na problemy zdrowia i sektora zdrowotnego
	C3,C4,C5

	K_U31
	Stosuje badania socjomedyczne w ocenie potrzeb zdrowotnych, oczekiwań pacjentów, pracy placówek opieki zdrowotnej
	C4

	KOMPETENCJE PERSONALNE I SPOŁECZNE (Io)

	K_K01
	Zna poziom własnych kompetencji oraz swoje ograniczenia w wykonywaniu zadań zawodowych.
	C3,C4,C5

	K_K02
	Rozpoznaje problemy, które są poza zakresem jej/jego kompetencji i wie do kogo zwrócić się o pomoc, z uwzględnieniem umiejętności współpracy zespole interdyscyplinarnym
	C1,C2,C3,C4,C5

	K_K03
	Cechuje się postawą odpowiedzialności za problemy środowiska lokalnego
	C4,C5

	K_K04
	Przejawia szacunek wobec pacjenta/klienta i zrozumienie jego trudności
	C2,C5

	K_K05
	Inicjuje tworzenie i wdrażanie lokalnych projektów i działań w obszarze ochrony zdrowia publicznego
	C5

	K_K06
	Cechuje się skutecznością w zarządzaniu własnym czasem
	C5

	K_K07
	Upowszechnia wiedzę o celach i zadaniach zdrowia publicznego
	C1,C2,C3,C4,C5

	K_K08
	Odpowiedzialnie projektuje i wykonuje zadania zawodowe
	C5

	K_K09
	Potrafi samodzielnie i krytycznie uzupełniać wiedzę i umiejętności, poszerzone o wymiar interdyscyplinarny
	C1,C2,C3,C4,C5

	K_K10
	Wykazuje tolerancję i otwartość wobec odmiennych poglądów i postaw, ukształtowanych przez różne czynniki społeczno-kulturowe
	C3,C5

	K_K11
	Efektywnie prezentuje własne pomysły, wątpliwości i sugestie, popierając je argumentacją, kierując się przy tym zasadami etycznymi
	C3,C5

Treści programowe

	Treści programowe
	Tytuł wykładu
	Odniesienie do efektów kształcenia

	WYKŁADY
	 Historii gospodarczej w powiązaniu z ochroną zdrowia. Demografia, epidemiologia, wykonawcy świadczeń zdrowotnych w tym okresie. instytucje i systemy informacyjne i informatyczne wykorzystywane do prowadzenia analiz związanych ze zdrowiem publicznym. Pacjent a potrzeby zdrowotne
	EW03, EW09, EW13, EW19,EW21,EW24,EU1,

EU7,EU8, EU12,EU13,

EU24,EU26, EU27,EU28

Eko4

	
	Potrzeb zdrowotnych w zależności od wskaźników gospodarczych. PKB w tym PKB na zdrowie. Bezrobocie. Świadczeniodawcy a samorząd terytorialny oraz płatnicy
	EW03, EW09, EW10, EW11, EW12, EW19,EW23,EW24,EU1, EU7,EU8, EU12,EU13, EU24,EU26, EU27,EU28

	
	Potrzeby zdrowotne a demografia. Małoletnie matki. Starzenie się społeczeństwa a wzrost zapotrzebowanie na określone świadczenia medyczne. Kadra medyczna. Infrastruktura systemu ochrony zdrowia. Omówienie struktury wydatków gospodarstw domowych na zdrowie
	EW03, EW04, EW10, EW11, EU7,EU8, EU12,EU13, EU24,EU26, EU27,EU28

	
	Potrzeb zdrowotnych w zależności od wskaźników epidemiologicznych. Zachorowalność, chorobowość, śmiertelność. Zachorowalność na choroby onkologiczne i kardiologiczne Polsce i wybranych państwach OECD i UE
	EW03, EW04, EW06, E W07, EW09,EU1, EU7,EU8, EU24,EU26, EU27,EU28,eu30,eu31

	
	Potrzeb zdrowotnych w zależności od wskaźników społeczno-socjalnych. wykluczenie społeczne , bezdomność a potrzeby zdrowotne.
	EW03, EW04, EW06, EW09, EU7,EU8, EU24,EU26, EU27,EU31

	SEMINARIA

	
	Wskaźniki zachorowalności i chorobowości na wybrane choroby przewlekłe – Polska i OECD. Infrastruktura i kadra medyczna na podstawie wybranych województwach oraz miastach Polski
	EW02, EW03, EW04,E W07, EW09, EW11,EW23,EW23,EU1, EU2, EU3,EU4, EU7,EU8, EU14,EU15,EU16,EU18, EU24,EU26, EU27,EU30, EU31, EK01,EK05,06,07,08 9,10,11

	
	PKB, PKB na ochronę zdrowia. Demografia, dzietność, system ochrony zdrowia na podstawie wybranych województwach oraz miastach Polski. Znajomość podstaw prawnych z zakresu praw autorskich i ochrony baz danych wykorzystywanych w codziennej pracy jednostek ochrony zdrowia
	EW03, EW04, EW06, EW10,EW23,EW24,EU1, EU2, EU3,EU4, EU7,EU8, EU9,EU10,EU11, EU12,EU13,

EU14,EU15,EU16,EU18, EU20,EU21,EU22, EU24,EU26, EU27,EU31,

EK01,EK05,06,07,08, EK09,EK10,EK11

	
	Opieka społeczna - bezdomność, bezrobocie, wykluczenie społeczne, niepełnosprawność, DPS i żłobki na podstawie wybranych województwach oraz miastach Polski
	EW03, EW04, EW06, EW10,EU1, EU2, EU3,EU4, EU9,EU10,EU11, EU12,EU13, EU14,EU15,EU16,EU18, EU20,EU21,EU22, EU24,EU26, EU27,EU28, EK01,EK05,06,07,08, EK09,EK10,EK11

	
	Zagrożenia środowiskowe – urbanizacja, kanalizacja, wodociągi, ratownictwo medyczne . Zachorowalność, chorobowość, umieralność, śmiertelność, oświata w wybranych województwach oraz miastach Polski
	EW03, EW04, EW06, EW10, W12,EU1, EU3,EU4, EU7,EU8,

EU9,EU10,EU11, EU12,EU13, EU14,EU15,EU16,EU18,EU19,

EU20,EU21,EU22, EU24,EU26, EU27,EU28, EK01,EK05,06,07,08, EK09,EK10,EK11

	
	Medycyna pracy, dostępność do świadczeń medycznych. Wypadki przy pracy i chorób zawodowych w wybranych województwach oraz miastach Polski.
	EW03, EW04, EW06, EW10, EW13,EU1, EU2, EU3,EU4, EU7,EU8, EU9,EU10,EU11,

EU12,EU13, U14,EU15,EU16 ,EU18 EU14,EU15,EU16, EU18U19, EU20,EU21,EU2, EU24,EU26, EU27,EU28, EK01, EK05,06,07,08, EK09,EK10,EK11

	Kształcenie bez nauczyciela akademickiego

Tematy do opracowania przez studentów

	TP38
	Analiza zapotrzebowania na opiekę zdrowotna wybranego państwa, województwa, powiatu lub miasta
	EW03, EW04, EW06, EW10, EW13,EU1, EU2,

EU3,EU4, EU7,EU8, EU9,EU10,EU11, EU12,EU13, EU14,EU15,EU16,EU18,UE19,

EU20,EU21,EU22, EU24,EU26, EU27,EU28

EK01,EK05,06,07,08, EK09,EK10,EK11

Metody dydaktyczne

Metoda podająca

· wykład informacyjny,

· opis i omawianie przypadków,

· pogadanka-dyskusja tematyczna, metoda problemowa,

· Objaśnienie, wyjaśnienie.

Metody problemowe

· wykład konwersatoryjny,

· wykład problemowy,

· analiza przypadków,

· dyskusja dydaktyczna związana z wykładem

· prezentacja studentów.

Tryb oceniania

Ocenianie formujące:

· dyskusja podczas zajęć;

· analiza materiałów/problemu /prezentacji

Ocenianie podsumowujące:

· Test otwarły -praca pisemna – analiza potrzeb zdrowotnych wybranego państwa, województwa, powiatu, miasta

· egzamin pisemny – test wiadomości. Pytania otwarte i 1 wyboru

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe
	30
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	3
	godzin

Lista lektur zalecanych

Podstawowa

1. Christopher J.L.,Murray A. D.” Globalne obciążenie chorobami” Centrum Systemów Informacyjnych Ochrony Zdrowia , Uniwersyteckie Wydawnictwo Medyczne “Vesalius” Warszawa, Kraków 2000

2. „Podstawowe dane z ochrony zdrowia” GUS praca zbiorowa (od 1999 roku do 2009).

3. Ochrona zdrowia w gospodarstwach domowych w 1998 roku, 1999, 2003 roku, 2006 2010 roku, GUS Warszawa

4. „Korzystanie z usług medycznych w Polsce na przełomie 1995/1996”. GUS

5. „Korzystanie z usług medycznych w Polsce w 2004 roku”. GUS

6. Krowicka, A.; Pitera-Czyżowska E.; „Opieka zdrowotna po wejściu do Unii Europejskiej „CEDEWU WARSZAWA 2004 WYD.1

7. Lawthers Ann G.: „ Pomiar jakości a menadżer ochrony zdrowia” Zdrowie i Zarządzanie Tom I nr 3/1999

8. Leowski J.: Polityka zdrowotna a zdrowie publiczne. Wyd. Cedewu, Warszawa, 2004.

9. pod.red P. Łysoń”Zdrowie i ochrona zdrowia 2010” GUS 2012

10. Marciniak G.,(red.) (2008). Podstawowe dane w ochronie zdrowia 2007. Warszawa: GUS

11. Opolski, J., Dykowska, G., Mżdżonek, M.(2001).Zarządzanie jakością w ochronie zdrowia. Warszawa: CEDEWU.

12. „Miasta w liczbach 2008-2002”Warszawa 2004 GUS i US Poznań

13. Panek T., Szulc A., Statystyka społeczna, SGH, Warszawa 2004

14. „Porównanie sytuacji zdrowotnej ludności polskiej i wybranych krajów europejskich w 1996 r.” GUS

15. „Rocznik województw” GUS 2009(jak najaktualniejszy, co roku zmieniany

16. Sobczak A., Dudzik-Urbaniak E.,; Juszczyk G.;”Prywatne ubezpieczenia zdrowotne w Polsce i na świecie. „ Warszawa 2004 Wydział Zarządzania Uniwersytetu Warszawskiego.

17. Stliglitz J.E. „Ekonomia sektora publicznego” PWN 2004

18. Wojtyniak B., Goryński P.,; Elementy metodologii określania potrzeb zdrowotnych” PZH 2001.
19. Ustawa z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (Dz. U. 2004 nr 210, poz. 2135 z późn. zm.)
Ekonomia i finanse - Systemy opieki zdrowotnej na świecie
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Zdrowia Publicznego

Kierownik: prof. dr hab. Janusz Ślusarczyk

	Nazwa przedmiotu
	Systemy opieki zdrowotnej na świecie

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	III

	Semestr
	zimowy

	Liczba punktów ECTS

	

	Imiona i nazwiska wykładowców
	Dr Grzegorz Juszczyk, mgr Monika Pergoł.

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Brak.

 Informacje szczegółowe

Cele przedmiotu

	C1
	Omówienie metodologii analizy systemów ochrony zdrowia stosowaną przez Światową Organizację Zdrowia, Organizację Współpracy i Rozwoju Ekonomicznego (OECD) oraz Bank Światowy.

	C2
	Prezentacja aktualnych modeli organizacyjnych systemów ochrony zdrowia w relacji do specyfiki społecznej, ekonomicznej i zdrowotnej wybranych państw świata.

	C3
	Dyskusja wyzwań dla systemów ochrony zdrowia oraz narzędzi finansowych i organizacyjnych stosowanych w odpowiedzi na te wyzwania.

	C4
	Trening umiejętności zdobywania informacji na temat rozwiązań systemowych w ochronie zdrowia i oceny możliwości ich adaptacji w innym systemie.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu.

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	EK1
	Definiuje zalety i ograniczenia wszystkich funkcjonujących na świecie modeli organizacyjnych opieki zdrowotnej.
	C2, C3

	EK2
	Prezentuje schemat modelu analizy systemu opieki zdrowotnej
	C1, C4

	UMIEJĘTNOŚCI:
	
	

	EK3
	Wybiera istniejące na świecie rozwiązanie systemowe dla zgłoszonego problemu.
	C2

	EK4
	Określa warunki niezbędne do wdrożenia danego rozwiązania systemowego w danych warunkach.
	C1, C4

	EK5
	Syntetyzuje dostępne informacje na temat rozwiązań systemowych dla celów podjęcia decyzji i ustalania priorytetów.
	C2, C3, C4

	EK6
	Prognozuje potencjalne skutki adaptacji rozwiązania systemowego w danych warunkach.
	C1, C3, C4

	KOMPETENCJE SPOŁECZNE
	
	

	EK7
	Formułuje opinie dotyczące możliwości adaptacji rozwiązania systemowego w innych warunkach społeczno-politycznych.
	C3, C4

	EK8
	Współdziała efektywnie w grupie prowadzącej analizę przypadku w zakresie analizy informacji i przygotowania raportu końcowego.
	C1, C4

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY
	
	

	TP1
	Metodologia analizy systemowej i analizy porównawczej systemów opieki zdrowotnej według WHO i Banku Światowego. Przegląd stosowanych narzędzi analizy porównawczej systemów opieki zdrowotnej. Pułapki metodologiczne analizy systemowej.
	EK1, EK2, EK7

	TP2
	System opieki zdrowotnej oparty na modelu powszechnego ubezpieczenia zdrowotnego. Przykłady rozwiązań z Niemiec, Holandii, Francji, Czech, Węgier, Słowacji.
	EK2, EK3, EK5

	TP3
	System opieki zdrowotnej oparty na modelu zaopatrzeniowym. Przykłady rozwiązań z Wielkiej Brytanii, Kanady, Szwecji, Hiszpanii, Kuby.
	EK2, EK3, EK5

	TP4
	System opieki zdrowotnej oparty na modelu dobrowolnych ubezpieczeń zdrowotnych. Przykłady rozwiązań z USA, Chile, RPA.
	EK2, EK3, EK5

	TP5
	Alternatywne rozwiązania systemowe – indywidualne rachunki medyczne, opieka medyczna finansowana ze źródeł zewnętrznych. Przykłady rozwiązań z Singapuru.
	EK2, EK3, EK5, EK6

	TP6
	Współczesne kierunki rozwoju systemów opieki zdrowotnej –rozwój opieki otwartej, telemedycyna, zwiększanie udziału pacjentów w podejmowaniu decyzji systemowych.
	EK2, EK3, EK4

	TP7
	Zapewnienie bezpieczeństwa pacjentów jako wyzwanie dla systemów opieki zdrowotnej XXI wieku.
	EK3, EK5

	SEMINARIA
	W czasie seminariów studenci przygotowują prace w grupach poświęcone analizie wybranych 3 systemów ochrony zdrowia w wybranym aspekcie funkcjonalnym. Każde seminarium składa się z prezentacji referatu, komentarza prowadzącego i dyskusji na temat przedstawiony przez prelegentów. Tematy referatów i dyskusji problemowych jak poniżej:
	

	TP8
	W jaki sposób systemy ochrony zdrowia gromadzą informacje o zdarzeniach zdrowotnych? Analiza przypadku wybranych 3 krajów.
	EK3, EK4, EK5, EK6, EK7, EK8

	TP9
	W jaki sposób w systemach ochrony zdrowia prowadzona jest działalność profilaktyczna i dotycząca promowania zdrowia? Analiza przypadku wybranych 3 krajów.
	EK3, EK4, EK5, EK6, EK7, EK8

	TP10
	W jaki sposób systemy ochrony zdrowia organizują opiekę nad osobami w podeszłym wieku i wymagającymi długotrwałego wsparcia? Analiza przypadku wybranych 3 krajów.
	EK3, EK4, EK5, EK6, EK7, EK8

	TP11
	Jak podejmowane są decyzje dotyczące finansowania świadczeń zdrowotnych, czyli dostępu do koszyka i poziomu pokrycia kosztów przez system? Analiza przypadku wybranych 3 krajów.
	EK3, EK4, EK5, EK6, EK7, EK8

	TP12
	W jaki sposób systemy ochrony zdrowia dostosowują opiekę szpitalną do zmieniających się potrzeb obywateli? Analiza przypadku wybranych 3 krajów.
	EK3, EK4, EK5, EK6, EK7, EK8

	
	Kształcenie bez nauczyciela akademickiego - tematy do opracowania przez studentów
	

	
	Opracowanie referatu na jeden z wybranych tematów seminaryjnych w czasie toku zajęć. Zdobycie, zapoznanie się i analiza informacji na temat wybranej funkcji systemów z przedstawieniem zwięzłej prezentacji końcowej.
	

Metody dydaktyczne

Podające - wykład poparty prezentacją.

Praktyczne – dyskusja problemowa po prezentacji analizy przypadku przeprowadzoną przez grupę.

Problemowe - analiza przypadków rozwiązań wyzwań dla współczesnych systemów ochrony zdrowia na świecie.

Tryb oceniania

· Ocenianie formujące: dyskusje podczas zajęć, prezentacja analizy przypadku podczas zajęć seminaryjnych. .

· Ocenianie podsumowujące: Egzamin pisemny z dostępem do materiałów edukacyjnych z 4 pytaniami problemowymi.
	Typ oceny
	Kryterium
	Skala ocen

	Ocenianie formujące
	· Prezentacja analizy przypadku podczas seminarium.
	1-5 pkt.

	Ocenianie podsumowujące
	· Ocena z egzaminu końcowego każdego z 4 pytań problemowych w zakresie poprawności merytorycznej

· Ocena z egzaminu końcowego każdego z 4 pytań problemowych w zakresie celności analitycznej i poprawności formułowanych wniosków

· Ocena z egzaminu końcowego każdego z 4 pytań problemowych w zakresie formułowania opinii dotyczącej możliwości adaptacji rozwiązań w Polsce

	1-5 pkt.

1-5 pkt.

1-5 pkt.

Max. 45 pkt.

	Łączna liczba punktów:
	50

Ostateczna ocena powstaje po przeliczeniu liczby punktów według poniższego schematu.

90-100% pkt: bardzo dobry

84-89% pkt: dobry+

74-83% pkt: dobry

68-73% pkt: dostateczny +

60-67% pkt: dostateczny

Poniżej 60% pkt: niedostateczny

Obciążenie pracą studenta:
	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	30
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	4
	

Lista lektur zalecanych.

Lektury obowiązkowe:

1. Tatara T., Słoniewski R., Dera P. Systemy opieki zdrowotnej. Wydawnictwo WUM, Warszawa 2010.

2. Kalbarczyk W., Łanda K, Władysiuk M. (red.) Ubezpieczenia zdrowotne a koszyki świadczeń. Wyd. CEESTAHC, Kraków/Warszawa 2011.

3. Włodarczyk C, Poździoch S. Systemy zdrowotne - zarys problematyki. Wydawnictwo UJ, Kraków 2001.

4. Streszczenia opracowań WHO Health Systems in Transition (HiT) publikowane na stronie : http://www.euro.who.int/en/who-we-are/partners/observatory/health-system-reviews-hits/hit-summaries.

Lektury uzupełniające:

5. S. Poździoch, System Zdrowotny, praca zbiorowa pod redakcją, [w:] A. Czupryny, S. Poździocha, A.

6. Rysia, W. C. Włodarczyka (red.), Zdrowie publiczne, wybrane zagadnienia, Tom I, Uniwersyteckie

7. Wydawnictwo Medyczne „Vesalius”, Kraków 2000.

8. Włodarczyk, C. Reformy zdrowotne – uniwersalny kłopot. Wydawnictwo UJ, Kraków 2003.

Ekonomia i finanse - Fundusze unijne
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

Kierownik: Prof. nadzw. dr hab. n.med. Bolesław K. Samoliński

	Nazwa przedmiotu
	Fundusze Unijne

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia, stacjonarne

	Rok studiów
	III

	Semestr
	zimowy

	Liczba punktów ECTS

	1

	Imiona i nazwiska wykładowców
	Dr inż. Barbara Piekarska

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	

Informacje szczegółowe

Cele przedmiotu

	C1
	Znajomość procesu integracji europejskiej: zasady członkostwa

	C2
	Znajomość wiedzy w zakresie prowadzonej działalności w Unii Europejskiej w obszarze zdrowia publicznego

	C3
	Znajomość instytucji UE działających w obszarze zdrowia środowiskowego vi zdrowia publicznego i zakresu ich kompetencji

	C4
	Znajomość wiedzy o funduszach unijnych

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:

	
	

	EK1
	Wskazuje słabe i mocne strony integracji europejskiej
	C1, C4

	EK2
	Omawia główne zagadnienia zdrowia publicznego i działania podejmowane na szczeblu UE i na forum międzynarodowym w dziedzinie zdrowia
	C1, C2, C3

	EK3
	Prezentuje i dyskutuje rolę instytucji unijnych funkcjonujących w obszarze zdrowia publicznego
	C1, C2, C3

	UMIEJĘTNOŚCI:

	
	

	UK1
	Potrafi wskazać środki finansowania przedsięwzięć w obszarze zdrowia publicznego
	C1, C2, C3

	KOMPETENCJE SPOŁECZNE
	
	

	KS1
	Zna poziom swoich kompetencji i jest gotów do korzystania z pomocy ekspertów, współpracuje w zespole interdyscyplinarnym, zgodnie z zasadami etyki zawodowej i uregulowaniami prawnymi
	C1, C2, C3

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY
	
	

	1.
	Wspólnoty Europejskie jako najbardziej zaawansowana forma integracji europejskiej: czym jest Unia Europejska, cele Unii Europejskiej, korzyści z członkostwa w Unii europejskiej;
	EK2, EK3

	2.
	Działalność Unii Europejskiej w obszarze zdrowia publicznego; założenia polityki zdrowotnej w Unii Europejskiej, programy, badania naukowe, zapobieganie chorobom i promocja zdrowia, środowisko człowieka, wskaźniki zdrowia, zwalczanie klimatu;
	EK2, EK3

	3.
	Instytucje w Unii Europejskie: Komisja Europejska – Dyrekcje Generalne, Rada Europejska, Rada Unii Europejskiej – przewodniczenie pracom Rady UE, Parlament Europejski,
	EK2, EK3,

	4.
	Czym są fundusze unijne: fundusze przedakcesyjne, fundusze dla państw członkowskich;
	EK4

	5.
	Polska w Unii Europejskiej: warunki członkostwa, wejście do strefy euro, potencjalne korzyści z przyjęcia wspólnej waluty.
	EK1

	
	Kształcenie bez nauczyciela akademickiego

Tematy do opracowania przez studentów
	

	TP
	Działalność Unii Europejskiej w obszarze zdrowia środowiskowego wraz z podaniem możliwości ich finansowania
	C2, C3, C4

	TP
	Znaczenie badań naukowych w obszarze zdrowia publicznego i możliwości ich finansowania ze środków Unijnych
	C2, C3, C4

Metody dydaktyczne

1. Metody podające: wykład informacyjny.
Tryb oceniania

Ocenianie podsumowujące: ocena prac przygotowanych przez studentów.
Obciążenie pracą studenta

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	10
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	1
	

Lista lektur zalecanych

1. Barcz J., Kawecka – Wyrzykowska E., Michałowska – Gorywoda K., 2007 – Integracja europejska. Wydawnictwo Oficyna a Wolters Kluwer business 2007. Seria akademicka.

2. Kierkowski T., Jankowska A., Knopik R., 2009 – Fundusze strukturalne oraz Fundusz Spójności. Wydawnictwo C.H.Beck Warszawa.

3. Latoszek E., 2007 – Integracja europejska. Mechanizmy i wyzwania. Wydawnictwo Książka i Wiedza, Warszawa.

4. Sikorowska K., Buczacki T. 2005 – Zdobądź dotacje unijne dla swojej firmy. Dotacje z Unii Europejskiej. Wydawnictwo Helion.

Problemy zdrowia w skali międzynarodowej
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Zdrowia Publicznego

Kierownik: prof. dr hab. n.med. Janusz Ślusarczyk

	Nazwa przedmiotu
	Problemy zdrowia w skali międzynarodowej

	Język wykładowy

	J. polski

	Rodzaj modułu kształcenia
	Obowiązkowy

	Poziom modułu kształcenia
	I stopnia

	Rok studiów
	III

	Semestr
	letni

	Liczba punktów ECTS

	2

	Imiona i nazwiska wykładowców
	prof. dr hab. n.med. Janusz Ślusarczyk, mgr Paulina Dera

	Program studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć
	Stacjonarny

	Wymaganie wstępne
i dodatkowe
	Zakres wiadomości, umiejętności oraz kompetencji,
którymi student powinien dysponować przed rozpoczęciem nauki opisywanego przedmiotu została określona przez specyfikację innych przedmiotów, szczególnie: zdrowia publicznego, promocji zdrowia, demografii, z których zaliczenie student powinien uzyskać w trakcie odbywania I oraz II roku studiów.

5. Informacje szczegółowe

Cele przedmiotu

	C1
	Dostarczenie wiedzy z zakresu aktualnych oraz najbardziej znaczących problemów
oraz zagrożeń społecznych i zdrowotnych występujących w skali międzynarodowej.

	C2
	Rozwinięcie umiejętności dostrzegania oraz identyfikacji zróżnicowanych skutków zmian zachodzących w obszarze sytuacji zdrowotnej w poszczególnych regionach świata.

	C3
	Dostarczenie wiedzy na temat etiopatogenezy, diagnostyki oraz metod zapobiegania
oraz leczenia wybranych chorób, zwłaszcza o znaczeniu globalnym oraz stanowiących wyzwanie dla działań zdrowia publicznego.

	C4
	Pokazanie różnorodnych aspektów współpracy międzynarodowej, rządowej, pozarządowej w dziedzinie zdrowia, w tym realizowanych strategii, programów oraz podejmowanych inicjatyw służących poprawie stanu zdrowia populacji światowej.

	C5
	Ukazanie międzynarodowych oraz europejskich źródeł oraz baz informacji, jak również systemów monitorowania stanu zdrowia populacji światowej.

	C6
	Dostarczenie wiedzy z zakresu podstawowych miar służących ocenie sytuacji zdrowotnej oraz obciążeń zdrowotno - społecznych populacji światowej.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:

	EK1
	Definiuje podstawowe pojęcia opisujące stan zdrowia populacji, jak również główne problemy oraz zagrożenia społeczne
i zdrowotne występujące w skali globalnej.
	C1, C2, C3, C5, C6

	EK2
	Opisuje współpracę oraz działalność kluczowych organizacji
oraz instytucji międzynarodowych i europejskich zajmujących się problematyką zdrowia.
	C2, C4, C5,

	EK3
	Wskazuje systemy informacyjne oraz źródła baz danych wykorzystywane do prowadzenia monitoringu oraz analiz związanych ze zdrowiem publicznym.
	C1, C2, C4, C5,

	EK4
	Definiuje strategie, programy, inicjatywy stosowane na różnych poziomach oddziaływań podejmowane przez organizacje
oraz instytucje międzynarodowe i europejskie.
	C1, C2, C4, C5

	EK5
	Posiada ogólną wiedzę na temat etiopatogenezy, diagnostyki
i metod leczenia wybranych chorób, zwłaszcza o znaczeniu globalnym.
	C1, C2, C3

	UMIEJĘTNOŚCI:

	EK6
	Dokonuje diagnozy i wskazuje problemy o znaczeniu kluczowym dla zdrowia populacji w poszczególnych regionach świata.
	C1, C2, C4, C5, C6

	EK7
	Wykorzystuje mierniki stanu zdrowia oraz obciążeń społeczno- zdrowotnych przy analizowaniu oraz definiowaniu problemów zdrowotnych populacji światowej.
	C1, C2, C4, C5, C6

	EK8
	Ocenia rolę organizacji oraz instytucji międzynarodowych
i europejskich w rozwiązywaniu problemów z zakresu zdrowia społeczeństwa.
	C1, C2, C4, C5,

	EK9
	Znajduje niezbędne informacje w literaturze fachowej, bazach danych i innych źródłach związanych ze zdrowiem populacji światowej.
	C5, C6

	KOMPETENCJE SPOŁECZNE:

	EK10
	Efektywnie prezentuje własne poglądy, wątpliwości, sugestie, popierając je argumentacją, odwołując się przy tym do źródeł wiedzy o sytuacji zdrowotnej populacji światowej.
	C1, C2, C4

	EK11
	Wykazuje tolerancję i otwartość wobec odmiennych poglądów
i postaw, ukształtowanych przez różne czynniki społeczno-kulturowe.
	C1, C2, C4,

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium,
	Odniesienie do efektów kształcenia

	WYKŁADY

	TPW1
	ZAGROŻENIA ZDROWOTNE PAŃSTW WYSOKOROZWINIĘTYCH ORAZ ROZWIJAJĄCYCH SIĘ

Różnorodne ujęcie podziału „państw wysokorozwiniętych”
oraz „rozwijających się” w zależności od przyjętego kryterium:

· World Bank, kryterium GDP (ang. Gross Domestic Product),

· United Nations, kryterium rozwoju społecznego określane przy użyciu wskaźnika HDI (ang. Human Development Index),
· The Organisation for Economic Co-operation
and Development, kryterium zawarte w definicji oficjalnej pomocy rozwojowej,

· Podział wynikający z położenia geograficznego, „globalna północ” – kraje wysokorozwinięte oraz „globalne południe” – kraje rozwijające się.

Nierówności w zdrowiu sygnalizowane w raporcie WHO (ang. World Health Organization) „The World Health Report 2003, Shaping the future”.

Pojęcie transformacji epidemiologicznej oraz demograficznej.

Główne przyczyny zgonów występujące w skali świata.

Zagrożenia zdrowotne państw rozwiniętych: choroby i zdarzenia będące głównymi przyczynami umieralności; choroby będące głównymi przyczynami niesprawności i inwalidztwa; zagrożenia zdrowotne wynikające z poprawy warunków życia i większego spożycia żywności.

Zagrożenia zdrowotne państw rozwijających się: „choroby stare” obecne od dawna; „choroby powracające”, „choroby nowe”; główne przyczyny zgonów wśród dzieci poniżej 5 roku życia; umieralność okołoporodowa.

Nowo pojawiające się zoonozy stanowiące zagrożenie dla zdrowia publicznego.
	EK1, EK2, EK3, EK5,

	TPW2
	DIAGNOZA I DIAGNOZOWANIE - WSPÓŁCZESNE MIARY OBCIĄŻEŃ SPOŁECZNO - ZDROWOTNYCH

Pojęcie diagnozy; wąskie oraz szerokie znaczenie diagnozy społecznej.

Miejsce diagnozy w praktycznym działaniu, diagnozowanie; badania diagnostyczne (ilościowe, jakościowe, przekrojowe, dynamiczne, całościowe).

Rodzaje wskaźników społecznych: obiektywne oraz subiektywne; naturalne oraz wartościowe; cząstkowe, grupowe
oraz syntetyczne; wskaźniki nakładów i efektów; stymulanty
i destymulanty.

Wskaźniki Milenijnych Celów Rozwoju.

Charakterystyka wskaźnika HDI; innowacyjne miary nierówności
i biedy prezentujące aspekty dystrybucji w zakresie dysproporcji rozwojowych, równości płci oraz ubóstwa:

· HDI - IHDI (ang. Inequality-adjusted),
· GII (ang. Gender Inequality Index),

· MPI (ang. Multidimensional Poverty Index).

Trendy rozwoju społecznego w obiektywie Wskaźnika Rozwoju Społecznego.

Podstawowe miary oceny sytuacji zdrowotnej ludności:

· LE (ang. Life Expectancy),

· HLY (ang. Healthy Life Years),

· HALE (ang. Healthy Life Expectancy).

Współczesne miary obciążeń zdrowotnych:

· DALY (ang. Disability - Adjusted Life Year),

· QALY (ang. Quality - Adjusted Life Year),

· PYLL (ang. Potential Years of Life Lost),

· HRQL (ang. Health Related Quality of Life).
	EK1, EK2, EK3, EK6, EK7,

	TPW3
	ZNACZENIE NADZORU EPIDEMILOGICZNEGO DLA ZDROWIA PUBLICZNEGO (CZ.1)

Światowe zagrożenia chorobami zakaźnymi; epidemie chorób zakaźnych w skali globalnej; nawracające i nowo - pojawiające się choroby zakaźne

Definicja i zadania nadzoru epidemiologicznego; rozwój koncepcji nadzoru epidemiologicznego; era współczesnego nadzoru epidemiologicznego światowego i regionalnego; rozwój nadzoru epidemiologicznego i obecna organizacja w Polsce.

Cele nadzoru epidemiologicznego; zastosowanie wyników
i określanie priorytetów na podstawie nadzoru epidemiologicznego; definicje przypadków chorób, struktura definicji przypadków
dla potrzeb nadzoru epidemiologicznego; populacje w nadzorze epidemiologicznym.

Cele i użyteczność systemu nadzoru epidemiologicznego
w ochronie zdrowia.
	EK1, EK2, EK3, EK5, EK8, EK9,

	TPW4
	MIĘDZYNARODOWE INSTYTUCJE KONTROLI CHORÓB ZAKAŻNYCH (CZ.2)

Przedstawienie międzynarodowych i lokalnych instytucji kontroli chorób zakaźnych: WHO; CDC(&P) (ang. Centre for Disease Control and Prevention); NIH (ang. National Institutes of Health); ECDC (ang. European Centre for Disease Prevention and Control); DG SANO (ang. DG Health and Consumers); GIS (Główny Inspektorat Sanitarny).

Działalność Narodowych Instytutów Zdrowia USA (NIH); NIAID (ang. National Institute of Allergy and Infectious Diseases); Laboratoria NIAID.
	EK1, EK2, EK3, EK4, EK8, EK9,

	SEMINARIA

	TPS1
	ZDROWIE W DOBIE PROCESU GLOBALIZACJI – RAMY KONCEPCYJNE

Pojęcie globalizacji.

Cele oraz funkcjonowanie globalnego rynku: kraje znajdujące się
w „centrum systemu”, kraje znajdujące się na „peryferiach systemu”, instytucje finansowe, ponadnarodowe korporacje udzielające pomocy w formie kredytów oraz inicjatyw inwestycyjnych.

Siły napędowe globalizacji.

Pozytywny oraz negatywny wymiar procesu globalizacji.

Ramy koncepcyjne globalizacji oraz zdrowia populacji.

Nowe wyzwania oraz zagrożenia zdrowotne wymagające aktywnej współpracy na poziomie międzynarodowym: globalna transformacja demograficzna oraz epidemiologiczna; globalne zagrożenia środowiskowe; globalizacja dostaw żywności; zmiany społeczno – ekonomiczne oraz interakcje społeczne; dynamiczny postęp technologiczny.

Globalizacja w dziedzinie zdrowia: globalne zagrożenia chorobami zakaźnymi; globalny wzrost przewlekłych chorób niezakaźnych; zjawisko „drenażu mózgów” w sektorze ochrony zdrowia.

Globalne priorytety w zakresie zdrowia publicznego w XXI wieku.
	EK1, EK2, EK4, EK10, EK11,

	TPS2
	MIĘDZYNARODOWA WSPÓŁPRACA W DZIEDZINIE ZDROWIA

Ewolucja współpracy podejmowanej na szczeblu międzynarodowym.

Struktura organizacyjna United Nations.

Rys historyczny działalności WHO

Współczesna działalność WHO: zadania Konstytucyjne; władze oraz struktura; biura regionalne; budżet oraz środki finansowe; obowiązki oraz działalność techniczna na szczeblu centralnym; świadczenia dla rządów.

Agendy pozostające w bliskiej współpracy z WHO.

Ewaluacja działań WHO: program służący walce z malinicą, kampania przeciw malarii, kampania w walce z gruźlicą, program zakończony eradykacją ospy prawdziwej, program immunizacji EPI, program walki z onchocerkiazą, program walki z chorobami współistniejącymi z biegunkami wśród dzieci, program służący wyeliminowaniu polio we wszystkich regionach świata.

Zmieniające się uwarunkowania priorytetów programowych WHO oraz realizowane strategie: Strategia „Zdrowie dla Wszystkich”, Europejska Strategia „Zdrowie dla Wszystkich”, Światowa Deklaracja Zdrowia, Zdrowie 21 – zdrowie dla wszystkich
w regionie europejskim w XXI wieku, Cele Milenijne United Nations.
	EK1, EK2, EK3, EK4, EK6, EK8, EK9,

	TPS3
	ROBLEMATYKA ZDROWIA W PROGRAMACH ORGANIZACJI EUROPEJSKICH

Dziesięć etapów w historii EU (ang. European Union); struktura organizacyjna; instytucje EU (Parlament Europejski, Rada EU, Komisja Europejska, Trybunał Sprawiedliwości, Komitet Ekonomiczno-Społeczny); organy decyzyjne EU.

Działalność DG SANO: struktura organizacyjna; działalność
na rzecz lepszej jakości życia; realizacja zadań z zakresu trzech wzajemnie powiązanych ze sobą obszarów polityki: ochrony konsumentów, zdrowia publicznego, bezpieczeństwa żywności, zdrowia zwierząt, dobrostanu zwierząt i zdrowia roślin.

Działalność DG SANO w aspekcie realizacji zadań zdrowia publicznego (Program Zdrowia Publicznego).

Sprawy zdrowia w działaniach EU:

· Strategia zdrowia na lata 2008-2013 „Razem do zdrowia”,

· VII Program działań w obszarze zdrowia publicznego
na lata 2008 – 2013,
· VII Program Ramowy Wspólnoty Europejskiej badań, rozwoju technologicznego i wdrożeń 2007 – 2013 (zdrowie, jako jeden z dziesięciu priorytetów badawczych w części COOPERATION).
Działalność Council of Europe: struktura organizacyjna; zadania Dyrekcji Spraw Socjalnych i Ekonomicznych, w ramach której działa Samodzielny Wydział Zdrowia Publicznego; instrumenty oddziaływania na państwa członkowskie.

Programy Council of Europe w zakresie zdrowia: przetaczanie krwi, bezpieczeństwo i etyka (bank rzadkich grup krwi
w Amsterdamie); przeszczepianie narządów w celu ratowania życia; Farmakopea Europejska; Grupa Pompidou; ochrona zdrowia konsumentów.
	EK1, EK2, EK3, EK4, EK6, EK8, EK9,

	TPS4
	KIERUNKI PANDEMII ZAKAŻEŃ WIRUSEM HIV ORAZ AIDS

Pojęcia HIV (ang. Human Immunodeficiency Virus) oraz AIDS (ang. Acquired Immunodeficiency Syndrome).

Charakterystyka wirusa HIV; rys historyczny przebiegu epidemii oraz identyfikacji czynnika zakaźnego HIV; drogi zakażenia; naturalny przebieg zakażenia wirusem HIV; klasyfikacja zakażeń HIV.

Testy służące do wykrywania przeciwciał anty-HIV oraz inne metody służące do wykrywania zakażenia wirusem HIV.

Uwarunkowania przebiegu epidemii oraz charakterystyka zakażeń wirusem HIV w poszczególnych regionach świata: Afryki subsaharyjskiej, Karaibów, Azji Południowo – Wschodniej, Europy Wschodniej oraz Azji Centralnej, Bliskiego Wschodu oraz Afryki Północnej, Ameryki Łacińskiej, Oceanii, Ameryki Północnej
oraz Zachodniej i Centralnej Europy; wspólne cechy epidemii na całym świecie.

Dostępność ART (ang. Antiretroviral Therapy) w państwach
o niskim dochodzie (ang. low income countries); państwach
o średnio- niskim dochodzie (ang. lower middle income); państwach o średnio wysokim dochodzie (ang. upper middle income) oraz wysokim dochodzie (ang. high income) wśród osób dorosłych oraz dzieci (0-14lat).

Globalna strategia WHO w sprawie HIV / AIDS zawarta
w dokumencie: „Global health sector strategy on HIV/AIDS 2011-2015”.
	EK1, EK2, EK3, EK4, EK6, EK7, EK8, EK9, EK10, EK11,

	TPS5
	WYPADKI I URAZY KOMUNIKACYJNE, JAKO PROBLEM MIĘDZYNARODOWY

Wypadki i urazy komunikacyjne, a główne przyczyny zgonów występujące w skali międzynarodowej, w poszczególnych grupach wiekowych.

Główne czynniki wypadkowości oraz obrażeń występujących
w ruchu drogowym w krajach wysoko, średnio i nisko rozwiniętych; bezpieczeństwo ruchu drogowego w krajach członkowskich UE.

Koszty finansowe powiązane z wypadkowością, ponoszone w skali globalnej oraz w skali poszczególnych grup krajów.
Międzynarodowa strategia WHO w zakresie zapobiegania wypadkom i urazom komunikacyjnym „Global status report
on road safety 2009”.

Działania na rzecz poprawy bezpieczeństwa ruchu drogowego podejmowane przez państwa: rozwój instytucjonalny; działania producentów pojazdów; działania społeczności lokalnych, organizacji społecznych i obywateli; polityka, legislacja
i egzekwowanie przepisów w zakresie (prędkości, dopuszczalnego poziomu alkoholu we krwi, użytkowania pasów bezpieczeństwa, fotelików samochodowych oraz kasków).

Założenia WHO zawarte w strategii „Decade of Action for Road Safety 2011-2020”.
Działania sektora zdrowia publicznego na rzecz poprawy bezpieczeństwa ruchu drogowego. Omówienie przykładowych kampanii społecznych podejmowanych na poziomie międzynarodowym oraz przez poszczególne kraje.
	EK1, EK2, EK3, EK4, EK6, EK7, EK8, EK9, EK10, EK11,

Metody dydaktyczne

Wykłady: omawianie zagadnień teoretycznych, prezentacja multimedialna, omawianie przypadków, dyskusja dydaktyczna.

Seminaria: omawianie zagadnień teoretycznych, prezentacja multimedialna prezentowana przez studentów (tematyka wybierana spośród zagadnień proponowanych przez osobę realizującą zajęcia),
praca studentów w podgrupach, dyskusja dydaktyczna.

Tryb oceniania

Warunkiem uzyskania zaliczenia z przedmiotu jest udział w zadaniach realizowanych w trakcie seminariów
(praca w podgrupach, dyskusja dydaktyczna) oraz pracach zleconych przez nauczyciela prowadzącego seminarium (prezentacja multimedialna przedstawiana przez studenta).

Ponadto należy uzyskać zaliczenie z zakresu treści programowych, które zrealizowane zostały zarówno w trakcie wykładów, jak i zajęć seminaryjnych. Zaliczenie odbywać się będzie na ostatnich zajęciach wykładowych i stanowić zestaw pytań składających się z trzech części:

· zestawu pytań testowych jednokrotnego wyboru,

· zestawu pytań typu „prawda/fałsz”,

· zestawu pytań typu „otwartego”.

Warunkiem uzyskania zaliczenia z części pisemnej tj. trzech modułów pytań, będzie zgromadzenie przez studenta co najmniej 60% możliwych do zdobycia punktów ogółem.

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności

	Godziny kontaktowe
	30 godzin

	Przewidywana praca własna studenta
(*uwzględnia listę lektur zalecanych)
	

	Sumaryczna liczba punktów ECTS:
	2

Lista lektur zalecanych:

1. Włodarczyk C., Zdrowie publiczne w perspektywie międzynarodowej. Wybrane problemy, Wydawnictwo UJ, Kraków 2007.

2. Wojtczak A., Zdrowie publiczne wyzwaniem dla systemów zdrowia XXI wieku, Wydawnictwo PZWL, Warszawa 2009.

3. Burzyńska M., Marcinkowski J. T., Bryła M., Maniecka-Bryła I., Life Expectancy i Healthy Life Years jako podstawowe miary oceny sytuacji zdrowotnej ludności, Probl HIg Epidemiol 2010, 91(4): 530-536.

4. Huynen M. MTE., Martens P., Hilderink H. BM., The health impacts of globalistaion:
a conceptual framework, licensee BioMed Central Ltd, www.globalizationandhealth.com/content/1/1/14.

5. World health statistics 2011. Geneva, World Health Organization,
2011, www.who.int/gho/publications/world_health_statistics/EN_WHS2011_Full.pdf.

Lista lektur uzupełniających:

1. Polityka społeczna. Podręcznik akademicki, red. Firlit-Fesnak G., Szylko-Skoczny M., Wydawnictwo Naukowe PWN, Warszawa 2009, s. 109-126.

2. Wysocki J. M., Sakowska I., Car J., Miary obciążeń zdrowotno-społecznych – nowe mierniki sytuacji zdrowotnej ludności, Przegl Epidemiol 2005; 59: 125-134.

3. Bettcher D., Lee K., Globalisation and public health, J Epidemiol Community Health 2002;
56: 8-17.

4. World health statistics 2010. Geneva, World Health Organization,
2010, www.who.int/gho/publications/world_health_statistics/EN_WHS10_Full.pdf.

5. The World Health Report. Health Systems Financing, The path to universal coverage. Geneva, World Health Organization, 2010, whqlibdoc.who.int/whr/2010/9789241564021_eng.pdf.

6. Global health sector strategy on HIV/AIDS 2011-2015. Geneva, World Health Organization,
2011, whqlibdoc.who.int/publications/2011/9789241501651_eng.pdf.
7. GLOBAL HIV/AIDS RESPONSE: Epidemic update and health sector progress towards Universal Access Progress report 2011. Geneva, World Health Organization, 2011, whqlibdoc.who.int/publications/2011/9789241502986_eng.pdf.
8. Global status report on road safety: time for action. Geneva, World Health Organization, 2009, whqlibdoc.who.int/publications/2009/9789241563840_eng.pdf.

9. Decade of Action for Road Safety 2011–2020. Geneva, World Health Organization, 2011 http://www.who.int/violence_injury_prevention/publications/road_traffic/saving_millions_lives_en.pdf .
Podstawy zdrowia środowiskowego - Biometrologia
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

Kierownik: prof. dr hab. B. Samoliński

	Nazwa przedmiotu
	Kształcenie w zakresie podstaw zdrowia środowiskowego- Biometrologia

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	III

	Semestr
	Letni

	Liczba punktów ECTS

	 2

	Imiona i nazwiska wykładowców
	Dr inż. Z. M. Wawrzyniak

	Program (programy) studiów, w którym realizowany jest przedmiot
	Nauka o zdrowiu

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Podstawowe wiadomości fizyki z zakresu szkoły średniej.

Zaliczenie z przedmiotu Kształcenie w zakresie organizacji i zarządzania - Elementy techniki medycznej

Informacje szczegółowe

Cele przedmiotu

	C1
	Zaznajomienie studentów z podstawowymi pojęciami metrologicznymi w odniesieniu do nauk biomedycznych i badania czynników narażenia w zdrowiu środowiskowym.

	C2
	Zapoznanie studentów z podstawowymi czynnikami biofizycznymi i skutkami ich oddziaływań biologicznych na stan zdrowia człowieka

	C3
	Zapoznanie studentów z podstawami metodami przetwarzania informacji biofizycznej w biologicznych systemów sensorycznych oraz bezpośredniego wpływu na stan zdrowia.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:

EK1
	Opisuje procesy biofizyczne i biologiczne zachodzące w organizmie człowieka wynikające z oddziaływania fal EM jako problem zdrowia środowiskowego.
	C1, C2

	EK2
	Definiuje biologiczne skutki oddziaływań promieniowania EM, a także ich wpływ na czynności układów i narządów, jako narażenie stanu zdrowia środowiskowego
	C1, C2

	EK3
	Definiuje główne czynniki zagrożenia zdrowia pochodzące od pól elektrycznego i magnetycznego oraz różnych rodzajów naturalnego i sztucznego promieniowania oraz wykorzystuje tę wiedzę do kształtowania i wdrażania polityki zdrowotnej na każdym szczeblu decyzyjnym
	C1, C2

	EK4
	Wskazuje istniejące zagrożenia i relacje pomiędzy zdrowiem a środowiskiem pracy w punktu widzenia zagrożenia polem elektrycznym i promieniowaniem celu opracowywania raportów dla potrzeb zarządzania zdrowiem środowiskowym
	C1, C2, C3

	EK5
	Opisuje zagadnienia przetwarzania informacji biofizycznej w układzie zmysłowym człowieka oraz oddziaływanie stanu zdrowia środowiskowego.
	C2, C3

	UMIEJĘTNOŚCI:

EK6
	Określa typ i rodzaj czynników, które mogą stwarzać zagrożenia środowiskowe z punktu widzenia pola EM na zdrowie człowieka i oszacować wpływ na stan zdrowia populacji przy definiowaniu problemów zdrowotnych populacji.
	C1, C2, C3

	EK7
	Znajduje niezbędne informacje dotyczące zjawisk pola EM i promieniowania EM w literaturze fachowej i innych źródłach związanych ze zdrowiem oraz oszacować ich zagrożenia według parametrów narażenia.
	C1, C2

	EK8
	Opracowuje strategie postępowania w przypadku narażenia osób na czynniki środowiskowe zjawisk promieniowania i pół EM.
	C1, C2, C3

	EK9
	Konstruuje wnioski w zakresie środowiskowych uwarunkowań zdrowia człowieka oraz znaczenia ich w zdrowiu publicznym.
	C1, C2, C3

	EK10
	Opracowuje programy profilaktyki zdrowotnej opartej na eliminacji źródeł narażenia EM skierowane do osób narażonych na środowiskowe czynniki w miejscu pracy i zamieszkania mogące mieć wpływ na powstawanie chorób lub nasilanie objawów chorób
	C1, C2, C3

	KOMPETENCJE SPOŁECZNE

EK11
	Uzasadania potrzebę stosowania procedur ochronnych w problemach związanych ze zdrowiem środowiskowym i badaniami naukowymi z tego zakresu.
	C1, C2, C3

	EK12
	Rozpoznaje zakres swojej kompetencji w wyborze procedury postępowania i posiada kompetencję do współpracy z różnymi szczeblami decyzyjnymi z pionu technicznego i zarządzającego w placówkach ochrony zdrowia
	C1, C2, C3

	EK13
	Potrafi uzasadnić wybór procedur technicznych i badawczych w postępowaniu przy występowaniu ryzyka i zagrożenia zdrowia środowiskowego w danej populacji.
	C1, C2, C3

	EK14
	Formułuje przejrzyste i szczegółowe wypowiedzi ustne i pisemne rozważając zalety i wady różnych rozwiązań w zakresie planowania, organizacji i wykonania procedur ochronnych.
	C1, C2, C3

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY

TP1
	Doświadczalne poznanie rzeczywistości w pomiarowym procesie poznawczym: Eksperyment i mierzenie w naukach biomedycznych. Tor pomiarowy. Jednostki miar i skale pomiarowe. Zasady pomiarów wielkości biofizycznych i sygnałów biologicznych.
	EK1, EK2, EK3, EK5

	TP2
	Podstawowe cechy wyniku pomiaru i zagadnienia jego niepewności: dokładność, błędy pomiarowe, przyczyny i źródła ich powstania, metody opisu błędów i szacowania ich wartości.
	EK1, EK2, EK3, EK5

	TP3
	Podstawy zjawisk elektrycznych biofizyki: zjawisko i miary pola elektrycznego, model elektryczny pojedynczej komórki i tkanki, dyfuzja, sposoby obrazowanie potencjału tkanki, pomiary wielkości elektrycznych w EEG
	EK1, EK2, EK4, EK6, EK7, EK8, EK10, EK12, EK14

	TP4
	Wpływ pola elektromagnetycznego (EM) na organizmy żywe: zjawisko powstawania pola EM, naturalne i sztuczne pola EM, zjawiska porażenia elektrycznego człowieka, zjawisko rezonansu NMR w materii, podstawowe zjawiska magnetyczne i elektryczne w żywych tkankach.
	EK1, EK2, EK4, EK6, EK7, EK8, EK10, EK11, EK12, EK14

	TP5
	Fale elektromagnetyczne (EM) i różne rodzaje promieniowania: pojęcia podstawowe, zjawiska magnetyczne w organizmach żywych, źródła, rodzaje oddziaływania fal EM z materią i wpływ na człowieka, techniki pomiarowe z użyciem pola EM i technologie komunikacyjne: światłowodowe, radiowa i telefonii cyfrowej.
	EK1, EK2, EK4, EK6, EK7, EK8, EK9, EK10, EK12, EK14

	TP6
	Wpływ różnych rodzajów promieniowania EM na materię i człowieka: promieniowania X, promieniowania cieplne i jonizujące, biologiczne skutki oddziaływań na poziomie komórkowym – uszkadzanie nici DNA.
	EK1, EK2, EK4, EK6, EK7, EK8, EK10, EK12, EK14

	TP7
	Wybrane systemy sensoryczne człowieka; zmysły i ich charakterystyka pomiarowa w aspekcie widzenie i postrzegania zmysłowego, rozumienie obrazu, złudzenia i Iluzje sensoryczne
	EK2, EK5, EK9, EK12, EK13, EK14

	Seminaria

TP9
	Przetwarzanie wielkości fizycznych na informację w systemach sensorycznych: zmysł wzroku i ich jego charakterystyka przetwarzania, postrzeganie i rozumienie obrazu,
	EK2, EK5, EK9, EK12, EK13, EK14

	TP10
	Przetwarzanie informacji w systemie sensorycznym: neurony i ich grupy, detektory, zmysły jako przetworniki (sensory).

Kojarzenie i rozpoznawanie obrazu: procesy korowe, analiza i aktywna synteza, jednoznaczność rozpoznawanie
	EK2, EK5, EK9, EK12, EK13, EK14

	TP11
	Procesy komunikacji sensorycznej w aspekcie stanu zdrowia: pamięć, mózg i rozum, zmysły a układ sensoryczny .
	EK2, EK5, EK9, EK12, EK13, EK14

Planowane formy zajęć
Wykłady i seminaria
Metody dydaktyczne

Omawianie zagadnień teoretycznych, omawianie przykładów pomiarów i wyników dla przypadków, demonstracje i symulacja działania zjawisk fizycznych w tym wizualizacyjne z użyciem modeli komputerowych, prezentacja multimedialna.
Tryb oceniania

Dopuszczenie do zaliczenia na podstawie obowiązkowej obecności na wykładach i seminariach.

Ocena końcowa na podstawie liczby punktów uzyskanych w wyniku zaliczenia pisemnego (100 punktów maksimum) według wzoru:

	Ilość zdobytych punktów
	Ocena

	51-60
	3

	61-70
	3,5

	71-80
	4

	81-90
	4,5

	91-100
	5

Obciążenie pracą studenta

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	jednostka

	Godziny kontaktowe wykłady, seminaria
	30
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	2
	

Lista lektur zalecanych

Zakres materiału oraz specyfika programowa ich doboru oraz użycie powyższych środków dydaktycznych powoduje, że materiały wykładowe i seminaryjne są opracowane specjalnie w czytelnej wersji. Stanowią one podstawowe źródło informacji z odpowiednio wybranych szeroko dostępnych źródeł technicznych oraz medycznych, w tym obcojęzycznych. Są udostępniane studentom w wersji prezentacji elektronicznych na bieżąco celem budowania struktury wiedzy tego przedmiotu.
Podstawy promocji i edukacji zdrowotnej - Psychologia uzależnień
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Zdrowia Publicznego

Kierownik: prof. dr hab. n. med. Janusz Ślusarczyk

	Nazwa przedmiotu
	Psychologia uzależnień

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	III

	Semestr
	zimowy

	Liczba punktów ECTS

	2

	Imiona i nazwiska wykładowców
	dr Karolina Jabłkowska-Górecka

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	Opanowanie wiedzy i umiejętności z zakresu podstaw psychologii.

Informacje szczegółowe

Cele przedmiotu

	C1
	Zapoznanie studentów z podstawową i współczesną wiedzą z zakresu psychologii uzależnień.

	C2
	Rozwijanie w studentach umiejętności właściwego stosowania najważniejszych pojęć z obszaru psychologii uzależnień.

	C3
	Przedstawienie podstawowych pojęć, przedmiotu i zakresu terapii uzależnień.

	C4
	Rozwijanie umiejętność rozpoznawania zagrożeń dla realizacji zadań profilaktycznych oraz umiejętność określenia podstawowych zasad programu pomocy osobom uzależnionym.

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA:
	
	

	EK1
	Dysponuje podstawową wiedzą z zakresu psychologii uzależnień.
	C1, C2

	EK2
	Rozumie psychologiczne mechanizmy powstawania uzależnień i ich funkcjonowania.

	C1,C2

	EK3
	Definiuje podstawowe pojęcia opisujące specyfikę terapii uzależnień.
	C1, C2, C3

	EK4
	Posiada wiedzę na temat działań profilaktycznych z obszaru uzależnień.

	C1, C2, C4

	UMIEJĘTNOŚCI:
	
	

	EK5
	Jest w stanie zidentyfikować przekonania i zachowania stanowiące czynnik ryzyka uzależnień.
	C2, C4

	EK6
	Potrafi wskazać na szereg różnych konsekwencji stosowania przez jednostkę środków psychoaktywnych.
	C2, C4

	EK7
	Posiada umiejętność dostrzegania mechanizmów psychologicznych leżących u podłoża powstawania uzależnienia.
	C2, C4

	EK8
	Formułuje własne wnioski w oparciu o wiedzę teoretyczną.
	C1, C2, C3, C4

	EK9
	Formułuje sądy na temat spraw społecznych – problemu uzależnienia.
	C1, C2, C3, C4

	KOMPETENCJE SPOŁECZNE
	
	

	EK10
	Przejawia szacunek wobec pacjenta/klienta i rozumienie jego trudności.
	C1, C2,

	EK11
	Określa i uzasadnia wybór programu zdrowotnego do wdrożenia w określonej populacji.
	C1, C2, C3, C4

	EK12
	Efektywnie prezentuje własne pomysły, wątpliwości i sugestie, popierając je argumentacją, kierując się przy tym zasadami etycznymi.
	C1, C2, C3, C4

	EK13
	Potrafi samodzielnie i krytycznie uzupełniać wiedzę i umiejętności, poszerzone o wymiar interdyscyplinarny.
	C1, C2, C3, C4

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium
	Odniesienie do efektów kształcenia

	WYKŁADY
	Podstawowe rodzaje uzależnień. Psychospołeczne aspekty uzależnień. Czynniki sprzyjające uzależnieniu. Wybrane modele wyjaśniające zjawiska uzależnienia.

	EK1, EK2, EK5, EK6, EK7

	
	Pojęcie substancji psychoaktywnych. Uzależnienie a używanie ryzykowne i szkodliwe. Kryteria uzależnienia.

	EK1, EK2

	
	Uzależnienie od alkoholu. Fazy uzależnienia od alkoholu. Typologia alkoholizmu. Biologiczne i społeczne skutki uzależnienia od alkoholu.

	EK1

	
	Alkoholowy zespól płodowy (FAS - fetal alcohol syndrome).
	EK1

	
	Obraz rodziny z problemem alkoholowym. Sposoby adaptacji dzieci do problemu alkoholowego w rodzinie. Pomoc rodzinie z problemem alkoholowym.
	EK1

	
	Zjawisko współuzależnienia. Psychologiczna charakterystyka osoby współuzależnionej.

	EK1

	
	Narkomania jako zjawisko społeczne. Rodzaje i działanie narkotyków. Mechanizm uzależnienia od narkotyków.

	EK1, EK2, EK7

	
	Inne rodzaje uzależnień. Nikotynizm. Siecioholizm – uzależnienie od Internetu. Hazard.

	EK1, EK2, EK7

	
	Leczenie uzależnień - rola psychoterapii i farmakoterapii. Problemy terapii osób uzależnionych od substancji psychoaktywnych. Społeczności terapeutyczne.

	EK1, EK3

	
	Profilaktyka uzależnień. Psychologiczne programy stosowane w profilaktyce i leczeniu pacjentów uzależnionych.
	EK1, EK4

	SEMINARIA
	
	

	
	Funkcjonowanie emocjonalne i poznawcze osób nadużywających środków psychoaktywnych.

	EK1, EK6, EK8,EK10,

	
	Zachowania nałogowe a funkcjonowanie osobowości. Psychologiczne mechanizmy uzależnienia.

	EK1, EK6, EK7, EK8, EK10

	
	Psychofarmakologia środków uzależniających: wpływ na organizm i psychikę różnych substancji psychoaktywnych.

	EK1, EK6, EK8, EK10

	
	Przedstawienie i omówienie wybranych programów stosowanych w profilaktyce uzależnień.
	EK4, EK8, EK9, EK11, EK12

	
	Kształcenie bez nauczyciela akademickiego.

Tematy do opracowania przez studentów
	

	
	Znaczenie terapii grupowej w leczeniu różnych rodzajów uzależnień. Wspólnota terapeutyczna, jako forma leczenia uzależnień. Czynniki leczące wspólnoty terapeutycznej.

	EK3, EK8, EK10, EK12, EK13

	
	Podstawy teoretyczne realizowanych w Polsce programów terapii uzależnień. Główne zasady realizowanych w Polsce programów terapii uzależnień.

	EK3, EK8, EK10, EK12, EK13

	
	Specyfika kontaktu z osobami dorosłymi, młodzieżą i dziećmi nadużywającymi substancji psychoaktywnych.

	EK1, EK2, EK10,EK12, EK13

Metody dydaktyczne

Wykład- metody podające: omawianie zagadnień teoretycznych z użyciem prezentacji multimedialnej. Dyskusja dydaktyczna. Projekcja i omówienie filmu.

Seminarium- metody problemowe: wykład konwersatoryjny, analiza wybranych materiałów i problemów, omawianie przypadków. Projekcja i omówienie filmów.

Tryb oceniania

Ocenianie formujące: dyskusja podczas zajęć; analiza materiałów/problemu/ przypadków podczas seminariów.

Ocenianie podsumowujące: egzamin pisemny – test wiadomości, jednokrotnego wyboru. Kryteria uzyskania zaliczenia: 60% punktów.

Ocenianie formujące - 30%, ocenianie podsumowujące – 70%, udziału procentowy każdego z nich w końcowej ocenie.

Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. konwersatorium, wykład
	30
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	2
	

Lista lektur zalecanych

Podstawowa

1. Baran-Furga H., Steinbarth-Chmielewska K., Uzależnienia – obraz kliniczny i leczenie, PZWL, Warszawa 1999
2. Cierpiałkowska L., Alkoholizm, przyczyny, leczenie, profilaktyka, UAM, Poznań 2001

3. Guerreschi C., Nowe uzależnienia, Wydawnictwo: Salwator, Kraków 2010

4. Woronowicz B. Uzależnienia. Geneza, terapia i powrót do zdrowia, Media Rodzina, 2009

Uzupełniająca

1. Bilikiewicz T (red), Psychiatria. Podręcznik dla studentów medycyny, Wydawnictwo Lekarskie PZWL, Warszawa 2003

2. Cekiera Cz., Psychoprofilaktyka uzależnień oraz terapia i resocjalizacja osób uzależnionych, Towarzystwo Naukowe KUL, Lublin 1992

3. Mellibruda J, Sobolewska-Mellibruda Z., Integracyjna psychoterapia uzależnień. Teoria i praktyka, IPZ, Warszawa 2006

4. Seligman ME., Walker EF., Rosenhan DL., Psychopatologia, Zysk i s-ka, Poznań 2003 (wybrane rozdziały)

5. Strelau J. (red.), Psychologia. Podręcznik akademicki, Tom 3, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2007 (wybrane rozdziały)

6. Teesson M., Degenhardt L., Hall W., Uzależnienia. Modele kliniczne i techniki terapeutyczne, GWP, Gdańsk 2005

Podstawy promocji i edukacji zdrowotnej - Patologie społeczne
Informacje ogólne
	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Zdrowia Publicznego

Kierownik: prof. dr hab.. Janusz Ślusarczyk

	Nazwa przedmiotu
	Patologie społeczne

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	III

	Semestr
	zimowy

	Liczba punktów ECTS

	2

	Imiona i nazwiska wykładowców
	Mgr Iwona Bruśk

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	zaliczone przedmioty: psychologia ogólna, socjologia,

wiedza na temat funkcjonowania systemu opieki zdrowotnej

Zalecane – ukończone praktyki w placówkach opieki zdrowotnej

 wolontariat organizacjach pozarządowych działających na rzecz np. osób niepełnosprawnych

IInformacje szczegółowe

Cele przedmiotu

	C1
	dostarczenie w oparciu o efekty kształcenia wiedzy związanej patologiami społecznymi

zapoznanie studentów z zagadnieniami patologii społecznych we współczesnym społeczeństwie.

	C2
	zapoznanie studentów z reakcjami na doświadczanie przemocy, marginalizacji, wykluczenia społeczego

	C3
	wskazanie na problemy wynikające z patologii społecznych w ujęciu jednostkowym, społecznym i systemowym

	C4
	zaprezentowanie możliwości rozwiązywania problemów w oparciu o metodę środowiskową

	C5
	zwrócenie uwagi na rolę specjalistów zdrowia publicznego w rozwiązywaniu problemów patologii społecznych.

wskazanie przykładów rozwiązań systemowych i działań podejmowanych na poziomie lokalnym.

	C6
	przygotowanie absolwentów nawiązywania współpracy z instytucjami i organizacjami działającymi na rzecz przeciwdziałania patologiom społecznym

Efekty kształcenia w zakresie wiedzy,umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA

	K_W07
	Zna koncepcję i wdrażanie programów w obszarze zdrowia publicznego, działalności profilaktycznej, informacyjnej, edukacyjnej oraz szkoleniowej
	C1,C2,C3, C4,C5,C6

	K_W
	Potrafi znajdować informacje na temat problemów społecznych i pomiotów powołanych do ich rozwiązywania,
	C1, C 3, C5, C6

	K_W09
	Syntetyzuje posiadaną wiedzę na temat procesów interpersonalnych
	C1, C 3, C5, C6

	K_W18
	Definiuje rolę i zadania podmiotów odpowiedzialnych za działania prospołeczne oraz realizowanych przez nie strategii rozwiązywania problemów społecznych
	C1,C2,C3, C4,C5,C6

	K_W19
	Prezentuje i dyskutuje rolę instytucji funkcjonujących w systemie ochrony zdrowia w obszarze: opieki, edukacji, promocji, nadzoru, planowania
	C1,C2,C3, C4,C5,C6

	UMIEJĘTNOŚCI

	K_U03
	Ocenia jakość i skuteczności komunikowania na różnych poziomach
	C1,C2,C6

	K_U15
	Analizuje dostępne dane w celu wyjaśnienia społeczno-ekonomicznych czynników wpływających na zdrowie
	C1,C2,C6

	K_U16
	Zna metody zbierania informacji na temat problemów społecznych w skali kraju i perspektywie lokalnej
	C1,C2,C3, C4,C5,C6

	KOMPETENCJE SPOŁECZNE

	K_K04
	Potrafi oceniać wpływ wybranych problemów społecznych na zdrowie publiczne.

Wyciąga wnioski dla rozwiązywania problemów społecznych
	C1,C2,C3, C4,C5,C6

	K_K05
	Współpracuje z agencjami rządowymi i organizacjami pożytku publicznego w działaniach na rzecz poprawy stylu życia społeczeństwa i profilaktyki chorób cywilizacyjnych
	C1,C2,C3, C4,C5,C6

Treści programowe

	Treści programowe

WYKŁADY
	Tytuł wykładu
	Odniesienie do efektów kształcenia

	T 1
	Kwestie społeczne - istota kwestii społecznych, źródła kwestii społecznych, zarys diagnozy.

Pojęcie społeczności lokalnej.
	K_W07, K_W08, K_W018,K_W019

	T 2
	Istota profilaktyki.

Teoretyczne podstawy profilaktyki.

	K_W07, K_W08, ,K_K04, K_K05

	T 3
	Rodziny dysfunkcjonalne.

Przemoc w rodzinie.

	K_W08, K_W018, K_U03, K_K05,

	T4
	Promocja zdrowia w sytuacji występujących zagrożeń. Zapobieganie demoralizacji.

Lokalne systemy ograniczania przestępczości młodzieży.

	K_W07, _W08, K_W018,K_W019

	T5
	Profilaktyka krzywdzenia małych dzieci na przykładzie działalności Fundacji Dzieci Niczyje
	K_W019 K_U03, K_K05,

	
	Tytuł seminarium
	

	T 1
	Współczesne zagrożenia rozwoju dzieci, młodzieży i dorosłych.
	K_U03, K_U03,

	T 2
	Wpływ zaniedbań w okresie prenatalnym na zagrożenia zdrowia dzieci.
	K_W07, K_U03, K_K04, K_K05

	T 3
	Udział stowarzyszeń społecznych w przeciwdziałaniu zjawiskom patologii społecznej w środowisku lokalnym.
	K_W07, K_U03, K_K04, K_K05

	T4
	Wybrane projekty profilaktyki środowiskowej.

	K_W07, _W08, K_W018, K_K04,

	T5
	Przeciwdziałanie przemocy w rodzinie na przykładach działań podejmowanych lokalnie.
	K_W07, _W08, K_W018,K_W019 K_U03, K_K04, K_K05,

Metody dydaktyczne

podające (wykład informacyjny),

problemowe (prezentacje opracowane przez studentów, analiza przypadków)

filmy dokumentalne

Tryb oceniania

Ocenianie podsumowujące:

Formy oceny pracy studenta:
· kolokwium zaliczeniowe: pisemne (6 pytań opisowych, czas 45 miunut)
· kryteria uzyskania zaliczenia- prawidłowa odpowiedź na 5 pytań
· eseje dodatkowo (dla osób z więcej niż 2 usprawiedliwionymi nieobecnościami)
· warunki dopuszczenia do zaliczenia (obecność i aktywny udział w zajęciach)
Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe np. wykład, seminaria
	30
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	2
	

Lista lektur zalecanych

1. Aronson E., Człowiek istota społeczna, Warszawa, PWN, 1995

2. Badura-Czelej W., Wybrane zagadnienia z interwencji kryzysowej, Interart, Warszawa 2006.

3. Jeffries J. (red.), Zagrożona młodzież, Wyd. PARPA, Warszawa 2010.

4. Kalinowski M., Zarys dziejów resocjalizacji nieletnich, Wyd. WSPS, Warszawa 1996.

5. Kodeks rodzinny i opiekuńczy i inne przepisy dotyczące rodziny, Oficyna Wydawnicza Branta, Bydgoszcz 2010.

6. Madanes C., Przemoc w rodzinie, Gdańskie Wyd. Psychologiczne 2007

7. Maxwell R., Dzieci Alkohol, Narkotyki, Gdańskie Wyd. Psychologiczne 2006.

8. Pęczak M., Słownik subkultur młodzieżowych, Wyd. Semper., Warszawa 1992.
9. Pospiszyl I., Patologie społeczne. Warszawa 2008. PWN.

10. Sheridan C. Radmacher S., Psychologia zdrowia, Instytut Psychologii Zdrowia, PTP, Warszawa 1998,

Podstawy pedagogiki
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Zdrowia Publicznego

Kierownik: prof. dr hab. n. med. Janusz Ślusarczyk

	Nazwa przedmiotu
	Podstawy pedagogiki

	Język wykładowy
	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	III

	Semestr
	zimowy

	Liczba punktów ECTS
	2

	Imiona i nazwiska wykładowców
	dr n. hum. Magdalena Woynarowska-Sołdan

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	Stacjonarny

	Wymaganie wstępne i dodatkowe
	brak

 Informacje szczegółowe

Cele przedmiotu

	C1
	Przekazanie podstawowych informacji temat pedagogiki i jej subdyscyplin oraz wskazanie przydatności tej nauki dla specjalistów zdrowia publicznego

	C2
	Przekazanie elementarnej wiedzy na temat rozwoju człowieka w poszczególnych okresach życia

	C3
	Dostarczenie podstawowej wiedzy dotyczącej oddziaływań wychowawczych i ich psychospołecznych uwarunkowań oraz rozwijanie wybranych umiejętności psychopedagogicznych przydatnych w procesie promocji zdrowia i edukacji zdrowotnej oraz relacjach interpersonalnych w różnych środowiskach

	C4
	Pomoc w nabywaniu kompetencji (rozumienia, umiejętności, postaw, motywacji) niezbędnych do własnego uczenia się i doskonalenia (uczenie się przez całe życie)

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	WIEDZA

EK1
	Definiuje przedmiot pedagogiki, omawia jej podstawowe pojęcia i związki między nimi, wymienia jej podstawowe subdyscypliny, wyjaśnia związek pedagogiki z naukami medycznymi i zdrowiem publicznym, rolę pedagogiki w kształtowaniu zdrowia jednostki i społeczeństwa
	C1

	EK2
	Definiuje pojęcie „rozwój osobniczy”, wymienia sfery rozwoju, przedstawia propozycję periodyzacji rozwoju, charakteryzuje rozwój człowieka w poszczególnych etapach życia
	C2

	EK3
	Przedstawia sposoby oddziaływań wychowawczych oraz psychospołeczne uwarunkowania ich skuteczności
	C3

	UMIEJĘTNOŚCI

EK4
	Analizuje problemy edukacyjne i społeczne
	C3

	EK5
	Analizuje swój proces uczenia się
	C4

	KOMPETENCJE SPOŁECZNE

EK6
	Docenia znaczenie pedagogiki dla kształtowania prawidłowych relacji i promowania zdrowia w różnych środowiskach
	C1, C3

	EK7
	Identyfikuje swoje mocne strony i ma świadomość słabych stron, nad którymi należy pracować.
	C3, C4

	EK8
	Demonstruje zachowania związane z wybranymi umiejętnościami psychopedagogicznymi
	C3

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium, ćwiczeń
	Odniesienie do efektów kształcenia

	WYKŁADY

TP1
	Wprowadzenie do pedagogiki. Przedmiot pedagogiki. Podstawowe pojęcia i związki między nimi. Subdyscypliny pedagogiki. Związki pedagogiki z innymi naukami. Znaczenie pedagogiki w kształtowaniu zdrowia jednostek i społeczeństwa.
	EK1, EK6

	TP2
	Pojęcie wychowania i jego cechy. Cele wychowania
	EK1

	TP3
	Wartości jako źródło wychowania Określenie wartości. Klasyfikacje wartości. Znaczenie wartości w wychowaniu
	EK3, EK4

	TP4
	Psychospołeczne warunki skutecznego wychowania
	EK3

	TP5
	Metody oddziaływań wychowawczych. Rodzaje, kryteria doboru, charakterystyka, warunki skuteczności
	EK3

	SEMINARIA

TP6
	Wprowadzenie do zajęć. Prezentacja tematyki seminariów. Rozpoznanie oczekiwań studentów. Zasady zaliczenia i pracy na zajęciach
	EK5

	TP7
	Opiekun, wychowawca, nauczyciel dobry i skuteczny: (jego cechy, umiejętności zachowania) Uwarunkowania przebiegu i efektów jego pracy analiza doświadczeń studentów i uczniów. Ja jako przyszły dobry i skuteczny edukator
	EK3

	TP8
	Poznawanie wychowanków/uczących się jako warunek skutecznego wychowania. Miejsce poznawania w procesie wychowawczym, cele, dziedziny, metody, warunki skuteczności
	EK3, EK4

	TP9
	Człowiek w różnych fazach życia i różnych siedliskach jako podmiot oddziaływań edukacyjnych. Rozwój osobniczy. Definicja pojęcia, sfery rozwoju, czynniki rozwoju, periodyzacja rozwoju. Znaczenie wiedzy z zakresu psychologii rozwojowej jako podstawa oddziaływania wychowawczego i rozumienia drugiego człowieka. Charakterystyka rozwoju dzieci i młodzieży. Zadania rozwojowe i napięcia poszczególnych etapów dorosłości.
	EK2

	TP10
	Metody oddziaływań wychowawczych: analiza przypadku. Pojęcie „wychowanie bez przemocy”.
	EK3, EK4, EK7

	TP11
	Umiejętności psychopedagogiczne sprzyjające efektywnym oddziaływaniom wychowawczym (na podstawie koncepcji wychowania bez porażek)
	EK7

	TP12
	Podsumowanie i ewaluacja zajęć
	EK5

Metody dydaktyczne

· Wykład

· Metody aktywizujące, interaktywne (np. dyskusja, rozwiązywanie problemów, praca w małych grupach, gry dydaktyczne)

· Film

Tryb oceniania

· Ocenianie formujące: dyskusje podczas zajęć, rozwiązywanie zadań w małych grupach, analiza materiałów/problemu podczas seminarium

· Ocenianie podsumowujące: portfolio będące zbiorem krótkich prac pisemnych wykonywanych w toku zajęć, zaliczenie ustne: prezentacja portfolio, pytania ustne odnoszące się do wiedzy, umiejętności i kompetencji społecznych, na które ukierunkowane były zajęcia.
Kryteria oceny

	Typ oceny
	Kryterium
	Skala ocen

	Ocenianie formujące
	· Aktywne uczestnictwo w zajęciach

· Konstruktywna współpraca w zespole, słuchanie innych i okazywanie im szacunku

· Rzetelność wykonania zadań, terminowość

· Nastawienie na własny rozwój (inicjatywa, własne propozycje rozwiązań)
	1-5 pkt.

1-5

1-5

1-5

	Ocenianie podsumowujące
	· Prezentacja własnego procesu uczenia się (kompletność portfolio, analizowanie i interpretowanie przypadków)

· Wiedza z zakresu przedmiotu
	1-15 pkt

1-15

	Łączna liczba punktów:
	50

90-100% pkt: bardzo dobry

84-89% pkt: dobry+

74-83% pkt: dobry

68-73% pkt: dostateczny +

60-67% pkt: dostateczny

Poniżej 60% pkt: niedostateczny
Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe: wykład, seminarium
	30
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	2
	godzin

Lista lektur zalecanych

1. Gordon T (1997) Wychowanie bez porażek, IW PAX, Warszawa.

2. Janowski A. (2002) Pedagogika praktyczna. Zarys problematyki, zdrowy rozsądek, wyniki badań, Fraszka Edukacyjna, Warszawa.

3. Kwieciński Z., Śliwerski B. (2003) Pedagogika. Podręcznik akademicki, Wydawnictwo Naukowe PWN, Warszawa.

4. Ledzińska M., Czerniawska E. (2011) Psychologia nauczania. Ujecie poznawcze, Wydawnictwo Naukowe PWN, Warszawa.

5. Łobocki M. (2006) Teoria wychowania w zarysie, Impuls, Kraków.

Organizacja i zarządzanie - Prawo medyczne
Informacje ogólne

	Jednostka organizacyjna
	Wydział Nauki o Zdrowiu

Zakład Zdrowia Publicznego

Kierownik: Prof. Dr hab. Janusz Ślusarczyk

	Nazwa przedmiotu
	Prawo Medyczne

	Język wykładowy

	polski

	Rodzaj modułu kształcenia (obowiązkowy/fakultatywny)
	obowiązkowy

	Poziom modułu kształcenia (np. pierwszego lub drugiego stopnia)
	I stopnia

	Rok studiów
	III

	Semestr
	zimowy

	Liczba punktów ECTS

	3

	Imiona i nazwiska wykładowców
	Dr Anna Augustynowicz

	Program (programy) studiów, w którym realizowany jest przedmiot
	Zdrowie publiczne

	Sposób realizacji zajęć (stacjonarny, uczenie się na odległość)
	stacjonarny

	Wymaganie wstępne i dodatkowe
	Opanowanie podstawowej wiedzy z zakresu organizacji systemu ochrony zdrowia oraz podstaw stosunków cywilnoprawnych oraz odpowiedzialności cywilnej

Informacje szczegółowe

Cele przedmiotu

	C1
	Dostarczenie wiedzy związanej z odpowiedzialnością prawną świadczeniodawców

	C2
	Wskazanie na różnice pomiędzy poszczególnymi formami odpowiedzialności prawnej

	C3
	Zapoznanie studentów z rodzajami błędów medycznych

	C4
	Zapoznanie studentów z poszczególnymi prawami pacjenta określonymi w obowiązujących aktach prawnych

	C5
	Przygotowanie do pracy w zespole zajmującym się problematyką praw pacjenta

Efekty kształcenia w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu

	Efekt kształcenia
	Treść efektu kształcenia
	Odniesienie do celów

	EK1
	Definiuje podstawy prawne i opisuje poszczególne formy odpowiedzialności prawnej świadczeniodawców
	C1,C2

	EK2
	Opisuje poszczególne rodzaje błędów medycznych i wskazuje na podstawowe różnice między nimi
	C3

	EK3
	Scharakteryzuje poszczególne prawa pacjenta
	C3,C4

	EK4
	Wskazuje możliwe drogi dochodzenia roszczeń przez pacjentów
	C1-C5

	EK5
	Formułuje własne wnioski w oparciu o wiedzę teoretyczną
	C1-C4

	EK6
	Znajduje niezbędne informacje w literaturze fachowej i innych źródłach związanych z prawem
	C1-C4

	EK7
	Stosuje w praktyce przepisy prawa mające wpływ na sytuację prawną pacjenta
	C1,C4

	EK8
	Rozpoznaje problemy, które są poza zakresem jego kompetencji i wie do kogo zwrócić się o pomoc
	C1-C5

	EK9
	Potrafi samodzielnie i krytycznie uzupełniać wiedzę i umiejętności, poszerzone o wymiar interdyscyplinarny
	C1-C5

Treści programowe

	Treści programowe
	Tytuł wykładu, seminarium,
	Odniesienie do efektów kształcenia

	wykłady

TP1
	Kumulacja rodzajów odpowiedzialności świadczeniodawców– odpowiedzialność karna, cywilna, dyscyplinarna.
	EK1

	TP2
	Ogólne zasady odpowiedzialności karnej.
	EK 1, EK2, EK4, EK7,EK8

	TP3
	Odpowiedzialność karna na podstawie wybranych przepisów prawa karnego
	EK1, EK5, EK6, EK8

	TP4
	Odpowiedzialność cywilnoprawna za wyrządzoną szkodę.
	EK 1, EK2, EK4, EK7,EK8

	TP5
	Klasyfikacja i charakterystyka błędów medycznych
	EK2

	TP 6
	Dochodzenie roszczeń z tytułu zdarzeń medycznych przed komisją wojewódzką
	EK2, EK4, EK6, EK8

	TP 7
	Prawa pacjenta – akty prawne regulujące zagadnienie poszczególnych praw pacjenta.
	EK3, EK6

	TP 8
	Zgoda pacjenta – podmioty uprawnione do wyrażenia zgody, forma zgody
	EK3, EK4, EK6, EK7, EK8

	TP 9
	Podstawy prawne obowiązku zachowania tajemnicy zawodowej – zakres przedmiotowy i podmiotowy, zwolnienia z obowiązku zachowania tajemnicy.
	EK3, EK4, EK6, EK7, EK8

	TP10
	Prawo pacjenta do świadczeń zdrowotnych
	EK3, EK4, EK6, EK7, EK8

	TP11
	Prawo pacjenta do informacji
	EK3, EK4, EK6, EK7, EK8

	TP12
	Dokumentacja medyczna
	EK3, EK4, EK6, EK7, EK8

	TP13
	Prawo pacjenta do prywatności, kontaktu z osobami z zewnątrz, opieki duszpasterskiej i inne
	EK3, EK4, EK6, EK7, EK8

	Seminaria

TP14
	Odpowiedzialność karna – studium przypadku
	EK1, EK4,EK5,EK8,EK9

	TP15
	Dochodzenie roszczeń w procesie cywilnym a roszczenia przez komisją wojewódzką – podstawowe różnice, zasady postępowania
	EK1, EK4,EK5,EK8,EK9

	TP16
	Zgoda na zabieg operacyjny, szczególne przypadki zgody
	EK3,EK4,EK6,EK7

	TP17
	Tajemnica zawodowa a obowiązek zawiadomienia o popełnionym przestępstwie, personel medyczny w charakterze świadka
	EK3,EK4,EK6,EK7

	TP18
	Prawo pacjenta do informacji – studium przypadku
	EK3,EK7,EK9

	TP19
	Procedura nadzoru nad obiegiem i udostępnieniem dokumentacji medycznej – studium przypadku
	EK3,EK7,EK9

	TP20
	Prawa pacjenta od przyjęcia do wypisania ze szpitala
	EK3, EK4,EK6,EK7,EK9

Planowane formy zajęć
Wykłady, seminaria

Metody dydaktyczne

· Podające – wykład informacyjny

· Problemowe – wykład konwersatoryjny, analiza przypadków

Tryb oceniania

· Ocenianie formujące: dyskusja podczas zajęć, analiza problemu podczas seminariów

· Ocenianie podsumowujące – egzamin pisemny w postaci testu
Obciążenie pracą studenta:

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności
	

	Godziny kontaktowe: wykład, seminarium
	30
	godzin

	Przewidywana praca własna studenta
	
	godzin

	Sumaryczna liczba punktów ECTS :
	3
	godzin

Lektury obowiązkowe

1. A. Augustynowicz, A. Budziszewska-Makulska, Ustawa o prawach pacjenta i Rzeczniku Praw Pacjenta. Komentarz, Warszawa 2010,

2. D. Karkowska, Ustawa o prawach pacjenta i Rzeczniku Praw Pacjenta. Komentarz, Warszawa 2010

3. M. Filar, S. Krześ, E. Marszałkowska-Krześ, P. Zaborowski, Odpowiedzialność lekarzy i zakładów opieki zdrowotnej, Warszawa 2005.

Literatura zalecana

1. J. Zajdel, Prawo w medycynie, Łódź 2006,

2. Z. Marek, Błąd medyczny, Kraków 2007,

3. M. Rusinek, Tajemnica zawodowa i jej ochrona w polskim procesie karnym, 2007

4. T. Dukiet-Nagórska, Autonomia pacjenta a polskie prawo karne, Warszawa 2008,

5. Red. U. Drozdowska, Dokumentacja medyczna, Warszawa 2011,

Przygotowanie do egzaminu dyplomowego
http://wnoz.wum.edu.pl/sites/wnoz.wum.edu.pl/files/zasady_skladania_prac_i_zakonczenia_studiow_na_wnoz.doc
Wymiar, zasady i forma odbywania praktyk

http://wnoz.wum.edu.pl/sites/wnoz.wum.edu.pl/files/program_praktyk_i_lic.doc
http://wnoz.wum.edu.pl/sites/wnoz.wum.edu.pl/files/program_praktyk_ii_lic.doc
15

_1414566800.unknown

