WARSZAWSKI UNIWERSYTET MEDYCZNY
WYDZIAŁ NAUKI O ZDROWIU

SYLABUS PRZEDMIOTÓW DLA STUDENTÓW
KIERUNKU ZDROWIE PUBLICZNE
STUDIA DRUGIEGO STOPNIA

ROK AKADEMICKI 2017/2018
WŁADZE UCZELNI
w latach 2016/2020

Rektor Prof. dr hab. Mirosław Wielgoś
Prorektorzy
- ds. Studenckich i Kształcenia Prof. dr hab. Barbara Górnicka
- ds. Nauki i Transferu Technologii Dr hab. Jadwiga Turło
- ds. Klinicznych, Inwestycji
 i Współpracy z Regionem Dr hab. Wojciech Braksator
- ds. Personalnych i Organizacyjnych Prof. dr hab. Andrzej Deptała
- ds. Umiędzynarodowienia, Promocji i Rozwoju Prof. dr hab. Krzysztof J. Filipiak

WŁADZE DZIEKAŃSKIE
w latach 2016/2020

Dziekan Wydziału Nauki o Zdrowiu Prof. dr hab. Piotr Małkowski
Prodziekan ds. Oddziału Pielęgniarstwa Dr hab. Bożena Czarkowska-Pączek
Prodziekan ds. Oddziału Zdrowia Publicznego Dr hab. Joanna Gotlib
Prodziekan ds. Kierunku Położnictwo Prof. dr hab. Piotr Węgrzyn
Prodziekan ds. Dietetyki
i kierunku Ratownictwo Medyczne Dr hab. Jacek Sobocki
Prodziekan ds. Przewodów Doktorskich
i Współpracy z Zagranicą Dr hab. Katarzyna Koziak

	
	
	
	
	
	
	
	
	
	
	
	

	
	[image: e87ed3f0-80d9-4002-b4ee-b0531f397e6a]
	

	
	
	
	
	
	
	
	
	
	

	
	
	Plan studiów w Warszawskim Uniwersytecie Medycznym
	
	
	
	
	
	

	
	
	WNOZ- Zdrowie publiczne
	
	
	
	
	
	

	
	
	1 rok stacjonarne studia drugiego stopnia w r. ak. 2017/2018
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Lp
	Przedmiot nazwa (ID)
	ECTS
	Semestr
	Forma
	Nazwa Jednostki
	NAZWA

	
	
	
	
	zalicz.
	
	suma
	wyk
	sem
	ćwicz
	sam
	prak

	Przedmioty realizowane przez wszystkich studentów
	
	

	1
	Ekonomia
	7
	c
	egz. (2)
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	80
	40
	20
	
	20
	

	2
	Prawo w ochronie zdrowia
	6
	c
	egz. (2)
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	60
	40
	20
	
	
	

	3
	Biostatystyka
	5
	1
	egz. (1)
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	50
	20
	20
	10
	
	

	4
	Metodologia badań
	7
	c
	egz. (2)
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	76
	16
	30
	30
	
	

	5
	Psychologia zdrowia
	2
	2
	zal.
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	45
	25
	20
	
	
	

	6
	Podstawy socjologii zdrowia
	1
	2
	zal
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	30
	20
	
	
	10
	

	7
	Wizualizacja danych
	1
	1
	zal.
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	16
	6
	4
	6
	
	

	8
	Zaawansowane metody analizy danych
	2
	2
	zal.
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	46
	16
	16
	20
	
	

	9
	Organizacja pobierania i przeszczepiania narządów w Polsce
	1
	2
	zal.
	Zakład Pielęgniarstwa Chirurgicznego i Transplantacyjnego i Leczenia Pozaustrojowego (NZS), prof. dr hab. Piotr Małkowski, ul. Oczki 4 paw. XVI, 02-007 Warszawa, tel. 022-502-19-20
	20
	14
	6
	
	
	

	10
	Rynek kapitałowy
	2
	2
	zal.
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	30
	15
	15
	
	
	

	11
	Przygotowanie publikacji naukowych
	1
	2
	zal.
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	20
	4
	10
	6
	
	

	12
	Zarządzanie jakością w ochronie zdrowia
	2
	2
	zal.
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	30
	10
	20
	
	
	

	13
	Kompetencje oczekiwane przez pracodawców (KOP) - Zarządzanie zasobami ludzkimi w ochronie zdrowia
	1
	1
	zal.
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	8
	
	8
	
	
	

	14
	Kompetencje oczekiwane przez pracodawców (KOP) -Media społecznościowe
	1
	1
	zal.
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	8
	
	8
	
	
	

	15
	Kompetencje oczekiwane przez pracodawców (KOP) -Networking
	1
	2
	zal.
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	8
	
	8
	
	
	

	16
	Kompetencje oczekiwane przez pracodawców (KOP) -Budowanie relacji z klientem
	1
	2
	zal.
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	8
	
	8
	
	
	

	17
	Język obcy - język angielski
	2
	c
	zal.
	Studium Języków Obcych dr M.Ganczar, ul.Księcia Trojdena 2a, 02-109 Warszawa tel. 022-57-20-863
	60
	
	
	60
	
	

	18
	Bezpieczeństwo i higiena pracy
	1
	1
	zal.
	Dział Ochrony Pracy i Środowiska mgr inż. Elżbieta Domaszewicz, ul.Pawińskiego 3a, 02-106 Warszawa tel. 022-57-20-883
	2
	2
	
	
	
	

	19
	Bezpieczeństwo i higiena pracy
	
	1
	zal.
	Zakład Medycyny Społecznej i Zdrowia Publicznego, dr hab.Aneta Nitsch-Osuch, ul.Oczki 3, 02-007 Warszawa tel. 022-621-52-56
	2
	2
	
	
	
	

	20
	Przysposobienie biblioteczne
	
	1
	zal.
	Biblioteka Główna mgr Irmina Utrata, Centrum Biblioteczno-Informacyjne, ul.Żwirki i Wigury 63, 02-091 Warszawa tel. 022-621-14-34
	2
	2
	
	
	
	

	21
	Wychowanie fizyczne
	1
	c
	zal.
	Studium Wychowania Fizycznego i Sportu mgr Jerzy Chrzanowski, ul.Żwirki i Wigury 81a, 02-091 Warszawa tel.022-57-20-528, 529
	30
	
	
	30
	
	

	22
	Praktyka wakacyjna
	5
	2
	zal
	Dziekanat Wydziału Nauki o Zdrowiu
	160
	
	
	
	
	160

	Razem
	50
	
	
	
	791
	232
	213
	162
	30
	160

	Przedmioty realizowane według wybranej przez studenta specjalności - ścieżki kształcenia

	Zarządzanie w ochronie zdrowia

	1
	Epidemiologia
	2
	1
	zal.
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	36
	16
	16
	
	
	

	2
	Finanse publiczne
	3
	1
	egz. (1)
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	36,0
	36,0
	
	
	
	

	3
	Podstawy rachunkowości
	1
	1
	zal.
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	20,0
	10,0
	10,0
	
	
	

	4
	Analiza finansowa i ocena kondycji finansowej w organizacji medycznej
	3
	2
	egz. (2)
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	30,0
	20,0
	10,0
	
	
	

	5
	Logistyka
	1
	2
	zal.
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	10,0
	10,0
	
	
	
	

	Razem
	10
	
	
	
	132,0
	76,0
	20,0
	
	
	

	Ogólna liczba godzin wszytskich przedmiotów na I roku
	923,0
	
	
	
	
	

	Promocja zdrowia

	1
	Innowacje w promocji zdrowia
	3
	1
	egz. (1)
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	26,0
	10,0
	16,0
	
	
	

	2
	Finansowanie programów zdrowotnych
	1
	1
	zal.
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	10,0
	10,0
	
	
	
	

	3
	Epidemiologia
	2
	c
	zal.
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	52
	16
	36
	
	
	

	4
	Socjologia zdrowia
	1
	2
	zal.
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	16,0
	16,0
	
	
	
	

	5
	Promocja zdrowia psychicznego
	1
	1
	zal.
	Zakład Profilaktyki Onkologicznej, prof. dr hab. Andrzej Deptała Szpital MSWiA (X piętro, nowe skrzydło, gabinet 10/6) ul.Wołoska 137, 02-507 Warszawa tel. 022-508-24-57
	8,0
	8,0
	
	
	
	

	6
	Metodyka edukacji zdrowotnej
	4
	1
	egz. (1)
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	40
	10
	30
	
	
	

	7
	Ocena i prognozowanie potrzeb zdrowotnych i ewaluacja programów zdrowotnych
	1
	2
	zal.
	Zakład Profilaktyki Onkologicznej, prof. dr hab. Andrzej Deptała Szpital MSWiA (X piętro, nowe skrzydło, gabinet 10/6) ul.Wołoska 137, 02-507 Warszawa tel. 022-508-24-57
	20,0
	10,0
	10,0
	
	
	

	8
	Promocja zdrowia w różnych siedliskach
	2
	2
	zal.
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	40,0
	16,0
	24,0
	
	
	

	9
	Promocja zdrowia w podmiotach leczniczych
	1
	2
	zal.
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	10,0
	10,0
	
	
	
	

	10
	Uwarunkowania zdrowia i choroby z elementami zdrowia środowiskowego
	1
	1
	zal.
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	30,0
	10,0
	20,0
	
	
	

	
	Razem
	14
	
	
	
	226,0
	106,0
	100,0
	
	
	

	Ogólna liczba godzin wszytskich przedmiotów na I roku
	1017,0
	
	
	
	
	

	Badania kliniczne i ocena technologii medycznych

	1
	Wprowadzenie do badań klinicznych
	1
	1
	zal.
	Zakład Profilaktyki Onkologicznej, prof. dr hab. Andrzej Deptała Szpital MSWiA (X piętro, nowe skrzydło, gabinet 10/6) ul.Wołoska 137, 02-507 Warszawa tel. 022-508-24-57
	16,0
	6,0
	10,0
	
	
	

	2
	Badania kliniczne produktów leczniczych i wyrobów medycznych
	3
	1
	egz. (1)
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	50,0
	30,0
	20,0
	
	
	

	3
	Wprowadzenie do prawa farmaceutycznego
	1
	2
	zal.
	Zakład Dydaktyki i Efektów Kształcenia, dr hab. Joanna Gotlib, ZIAM, ul. Żwirki i Wigury 81, 02-091 Warszawa
	20,0
	20,0
	
	
	
	

	4
	Wstęp do oceny technologii medycznych (HTA)
	1
	1
	zal.
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	20,0
	20,0
	
	
	
	

	5
	Epidemiologia
	2
	1
	zal.
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	36
	16
	16
	
	
	

	6
	Analiza kliniczna
	3
	2
	egz. (2)
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	50,0
	30,0
	20,0
	
	
	

	7
	Analiza ekonomiczna
	3
	2
	egz. (1)
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	50,0
	30,0
	20,0
	
	
	

	8
	Etyka prowadzenia badań klinicznych
	1
	1
	zal.
	Zakład Profilaktyki Onkologicznej, prof. dr hab. Andrzej Deptała Szpital MSWiA (X piętro, nowe skrzydło, gabinet 10/6) ul.Wołoska 137, 02-507 Warszawa tel. 022-508-24-57
	10,0
	10,0
	
	
	
	

	9
	Świadczenia opieki zdrowotnej – wprowadzenie
	1
	2
	zal.
	Zakład Profilaktyki Onkologicznej, prof. dr hab. Andrzej Deptała Szpital MSWiA (X piętro, nowe skrzydło, gabinet 10/6) ul.Wołoska 137, 02-507 Warszawa tel. 022-508-24-57
	20,0
	20,0
	
	
	
	

	
	Razem
	16
	
	
	
	272,0
	182,0
	86,0
	
	
	

	Ogólna liczba godzin wszytskich przedmiotów na I roku
	1063,0
	
	
	
	
	

[image: logo-tarcza-kolor-500x500px] Sylabus przedmiotu: Biostatystyka

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (kierunek studiów, poziom i profil kształcenia, forma studiów, np. Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie Publiczne, II stopnia , profil ogólnoakademicki studia stacjonarne

	Rok akademicki:
	2017/2018

	Nazwa modułu/przedmiotu:
	Biostatystyka

	Kod przedmiotu (z systemu Pensum):
	34942

	Jednostka/i prowadząca/e kształcenie:
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

	Kierownik jednostki/jednostek:
	prof. dr hab. med. B. Samoliński

	Rok studiów (rok, na którym realizowany jest przedmiot):
	I

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	I

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	podstawowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	Prof. dr hab. Wojciech Zieliński

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	Prof. dr hab. Wojciech Zieliński

	Liczba punktów ECTS:
	5

	2. Cele kształcenia

	1. Zapoznanie studentów z podstawowymi technikami wnioskowania statystycznego.
2. Zapoznanie z metodami estymacji podstawowych parametrów populacji.
3. Zapoznanie z zasadami weryfikacji hipotez statystycznych.
4. Przygotowanie do samodzielnej pracy z pakietami statystycznymi.

	3. Wymagania wstępne

	Podstawowa umiejętność obsługi komputera, podstawowe wiadomości z matematyki z zakresu szkoły średniej, podstawowe wiadomości ze statystyki z kursu Podstawy Biostatystyki.

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Treść przedmiotowego efektu kształcenia
	Odniesienie do efektu kierunkowego (numer)

	Symbol tworzony przez osobę wypełniającą sylabus (kategoria: W-wiedza,
U-umiejętności,
K-kompetencje oraz numer efektu)
	Efekty kształcenia określają co student powinien wiedzieć, rozumieć i być zdolny wykonać po zakończeniu zajęć. Efekty kształcenia wynikają z celów danego przedmiotu. Osiągniecie każdego z efektów powinno być zweryfikowane, aby student uzyskał zaliczenie.
	Numer kierunkowego efektu kształcenia zawarty w Rozporządzeniu Ministra Nauki bądź Uchwały Senatu WUM właściwego kierunku studiów.

	 W1
	Student potrafi rozpoznać i określić podstawowe parametry populacji a następnie na podstawie próby potrafi je oszacować lub porównać.
	P6U_W

	W2
	Student potrafi zastosować podstawowe testy statystyczne, przedziały ufności oraz następujące metody statystycznej analizy danych: tablice kontyngencji (2 x 2), prosta regresje liniowa
	P6U_W

	W3
	Student rozumie pojęcie próby reprezentatywnej, potrafi za pomocą Excela oraz pakietu statystycznego opracować dane i wyciągnąć wnioski o badanej populacji.
	P6U_W

	U1
	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.
	P7S_UW

	K1
	Potrafi uzasadnić potrzebę stosowania analiz statystycznych do problemów związanych ze zdrowiem publicznym.
	P7S_KK

	
	
	

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	20
	1
	nieobowiązkowe

	Seminarium
	20
	2
	nieobowiązkowe

	Ćwiczenia
	10
	4
	nieobowiązkowe

	6. Tematy zajęć i treści kształcenia

	W1-2, S1-2, C1-2: Elementy statystyki opisowej: prezentacja danych (histogramy, tablice kontyngencji), podsumowanie danych (miary położenia i dyspersji).

W3-8, S3-4,C3-4: Próbka i populacja. Wprowadzenie do rachunku prawdopodobieństwa w kontekście medycznym. Wprowadzenie takich pojęć jak: rozkład prawdopodobieństwa, zmienna losowa, dystrybuanta, wartość oczekiwana, wariancja.

W9-12, S5-6,, C5-6: Przedział ufności dla średniej wartości cechy o rozkładzie normalnym, przedział ufności dla frakcji elementów wyróżnionych.

W13-16 ,S7-8,C7-8: Wprowadzenie do testowania hipotez statystycznych. Testy istotności dla średniej wartości cechy o rozkładzie normalnym i frakcji elementów wyróżnionych w populacji (proporcji), ,jedno i dwupróbkowe

W17-20, S9-10, C9-10: Test chi-kwadrat niezależności.
S11-12: Kolokwium i omówienie wyników
S13-18: Prezentacje wybranych analiz statystycznych
S19-20: Powtórzenie i zaliczenie przedmiotu

	7. Sposoby weryfikacji efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Symbole form prowadzonych zajęć
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia

	 W1

	W, S, C
	Zna podstawowe pojęcia statystyczne stosowane w epidemiologii
Kartkówki, prace domowe, kolokwium, prezentacja, egzamin
	Tabela punkt 8

	W2

	W, S, C
	Zna podstawowe techniki obliczeń komputerowych używanych w biostatystyce\
Kartkówki, prace domowe, kolokwium, prezentacja, egzamin

	Tabela punkt 8

	W3
	W ,S, C
	Posiada umiejętność opracowania wyników statystycznych
Kartkówki, prace domowe, kolokwium, prezentacja, egzamin

	Tabela punkt 8

	U1

	W, S, C
	Potrafi zastosować metody statystyczne w ocenie wyników badań
Kartkówki, prace domowe, kolokwium, prezentacja, egzamin
	Tabela punkt 8

	K1

	W, S, C
	Posiada zdolność do kontynuowania nauki, rozumie konieczność podnoszenia swoich kwalifikacji i korzystania z wiedzy eksperckiej biostatystyka
Kartkówki, prace domowe, kolokwium, prezentacja, egzamin
	Tabela punkt 8

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: egzamin (teoretyczno-praktyczny oraz zaliczenie przedmiotu)

	ocena
	kryteria

	2,0 (ndst)
	<50% punktów

	3,0 (dost)
	50-60%

	3,5 (ddb)
	61-70%

	4,0 (db)
	71-80%

	4,5 (pdb)
	81-90%

	5,0 (bdb)
	>90%

	9. Literatura

	Literatura obowiązkowa:
Podstawowa:
1. M. Zalewska, W. Zieliński, S. Jaworski, K. Furmańczyk, Zbiór zadań z biostatystyki, http://biostatystykanzc.wum.edu.pl/sites/biostatystykanzc.wum.edu.pl/files/zbior_zadan.pdf
2. Łomnicki A. Wprowadzenie do statystyki dla przyrodników. PWN, Warszawa, 2003.

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. -medica press, Bielsko-Biała, 2002
3. Aviva Petrie Caroline Sabin Statystyka Medyczna w Zarysie. Tłumaczenie Jerzy Moczko, PZWL Warszawa 2006

	10. Kalkulacja punktów ECTS (1 ECTS = od 25 do 30 godzin pracy studenta)

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	20
	

	Seminarium
	20
	

	Ćwiczenia
	10
	

	Samodzielna praca studenta (przykładowe formy pracy): Przygotowanie do zajęć, prace domowe, przygotowanie do kolokwium, przygotowanie do egzaminu.

	Przygotowanie studenta do zajęć i prace domowe
	15
	

	Przygotowanie studenta do kolokwium

	10
	

	Przygotowanie prezentacji
	10
	

	Przygotowanie studenta do egzaminu
	15
	

	Razem
	100
	

	11. Informacje dodatkowe

	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii (NZC) mieści się w pomieszczeniach Szpitala SP CSK ul. Banacha 1a, Pawilon E, I piętro.

Podpis osoby odpowiedzialnej za sylabus
prof. dr.hab. Wojciech Zieliński

Podpis Kierownika Jednostki
prof. dr hab. med. B. Samoliński
[image: logo-tarcza-kolor-500x500px]

Sylabus przedmiotu: Zaawansowane metody analizy danych

	12. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (kierunek studiów, poziom i profil kształcenia, forma studiów, np. Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie publiczne II stopnia, profil ogólnoakademicki, studia stacjonarne

	Rok akademicki:
	2017/2018

	Nazwa modułu/przedmiotu:
	 Zaawansowane metody analizy danych

	Kod przedmiotu (z systemu Pensum):
	34959

	Jednostka/i prowadząca/e kształcenie:
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

	Kierownik jednostki/jednostek:
	Prof. dr hab. n. med. Bolesław Samoliński

	Rok studiów (rok, na którym realizowany jest przedmiot):
	1

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	2

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	dr hab. Marta Zalewska, dr Konrad Furmańczyk

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	NIE

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	dr hab. Marta Zalewska

	Liczba punktów ECTS:
	2

	13. Cele kształcenia

	5. Ogólna znajomość podstawowych technik zaawansowanej analizy danych.
6. Umiejętność współpracy z profesjonalnymi statystykami.

	14. Wymagania wstępne

	Znajomość podstaw biostatystyki

	15. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Treść przedmiotowego efektu kształcenia
	Odniesienie do efektu kierunkowego (numer)

	W1
	Student potrafi określić różne sposoby zbierania danych w formie skategoryzowanej oraz rozumie, jakie ma to konsekwencje przy ich analizie oraz interpretacji uzyskanych wyników.
	P6U_W

	W2
	Student zna wieloczynnikową analizę wariancji oraz wie, na czym polegają procedury porównań szczegółowych.
	P6U_W

	W3
	Student rozumie różnice między regresją liniową jednokrotną, a wielokrotną. Student rozumie ideę obszaru ufności dla funkcji regresji oraz obszaru predykcji.
	P6U_W

	W3
	Student rozumie różnicę między modelem regresji liniowej a modelem logtiowym.
	P6U_W

	W4
	Student rozumie, w jaki sposób na podstawie modelu logitowego można oszacować iloraz szans oraz wyznaczyć krzywą ROC.
	P6U_W

	W5
	Student zna podstawowe pojęcia związane z analizą przeżycia.
	P6U_W

	U1
	Student potrafi zaproponować metodę analizy statystycznej przy badaniu współzależności wielu cech. Student rozumie i potrafi interpretować rezultaty tej analizy.
	P7S_UW

	K1
	Student potrafi uzasadnić potrzebę stosowania poznanych metod analiz statystycznych do problemów związanych ze zdrowiem publicznym.
	P7S_KK

	16. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	16
	1
	Nie obowiązuje

	Seminaria
	16
	5
	Nie obowiązuje

	Ćwiczenia
	20
	10
	Nie obowiązuje

	17. Tematy zajęć i treści kształcenia

	Wykład 1-2, Seminaria 1-2, Ćwiczenia 1-2: Tablice kontyngencji
Wykład 3-4, Seminaria 3-4, Ćwiczenia 3-4: Analiza wariancji
Wykład 5, Seminaria 5, Ćwiczenia 5-6: Regresja liniowa
Wykład 6, Seminaria 6, Ćwiczenia 7: Model logitowy
Wykład 7, Seminaria 7, Ćwiczenia 8: Krzywa ROC
Wykład 8, Seminaria 8, Ćwiczenia 9: Elementy analizy przeżycia
Ćwiczenia 10: Sprawdzian, zaliczenie przedmiotu
Jednostka dydaktyczna zawiera 2h lekcyjne

	18. Sposoby weryfikacji efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Symbole form prowadzonych zajęć
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia

	W1-5
	W, C, S
	Sprawdzian, prace domowe
	Zgodnie z tabelą w punkcie 8

	U1
	W, C, S
	Sprawdzian, prace domowe
	Zgodnie z tabelą w punkcie 8

	K1
	W, C, S
	Sprawdzian, prace domowe
	Zgodnie z tabelą w punkcie 8

	19. Kryteria oceniania

	Forma zaliczenia przedmiotu: egzamin (teoretyczno-praktyczny oraz zaliczenie przedmiotu)

	ocena
	kryteria

	2,0 (ndst)
	<50% punktów

	3,0 (dost)
	50-60%

	3,5 (ddb)
	61-70%

	4,0 (db)
	71-80%

	4,5 (pdb)
	81-90%

	5,0 (bdb)
	>90%

	20. Literatura

	1.	Koronacki, J, Mielniczuk, J. Statystyka dla studentów kierunków technicznych i przyrodniczych. WNT Warszawa 2004
2.	Koronacki, J, Ćwik, J. Statystyczne systemy uczące się. WNT Warszawa 2005
3.	Stanisz A. Pod redakcją. Biostatystyka. Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków, 2005.
4.	Watała C. Biostatystyka – wykorzystanie metod statystycznych w pracy badawczej w naukach biomedycznych. -medica press, Bielsko-Biała, 2002

Materiały dydaktyczne dostępne na stronie:
www.biostatystykanzc.wum.edu.pl

	21. Kalkulacja punktów ECTS (1 ECTS = od 25 do 30 godzin pracy studenta)

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	16
	0,5

	Seminarium
	16
	0,5

	Ćwiczenia
	20
	0,5

	Samodzielna praca studenta (przykładowe formy pracy): Przygotowanie do zajęć, prace domowe, przygotowanie do kolokwium, przygotowanie do egzaminu.

	Przygotowanie studenta do zajęć
	7
	0,5

	Przygotowanie studenta do zaliczenia
	7
	0,5

	Razem
	100 (4 punkty ECTS x 25 godz = 100)
	

	22. Informacje dodatkowe

	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii (NZC) mieści się w pomieszczeniach Szpitala SP CSK ul. Banacha 1a, Pawilon E, I piętro.

Podpis Kierownika Jednostki
prof. dr hab. med. B. Samoliński

[image: logo-tarcza-kolor-500x500px]

Rynek kapitałowy - sylabus przedmiotu

	23. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (kierunek studiów, poziom i profil kształcenia, forma studiów, np. Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie publiczne, II stopnia, profil ogólnoakademicki, studia stacjonarne, obie specjalności

	Rok akademicki:
	2017/2018

	Nazwa modułu/przedmiotu:
	Rynek kapitałowy

	Kod przedmiotu (z systemu Pensum):
	34981

	Jednostka/i prowadząca/e kształcenie:
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

	Kierownik jednostki/jednostek:
	Kierownik: Prof. dr hab. n. med. Bolesław Samoliński

	Rok studiów (rok, na którym realizowany jest przedmiot):
	I

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	II

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	Kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	dr n. ekon. Mira Lisiecka - Biełanowicz
mgr Tomasz Biełanowicz

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	dr n. ekon. Mira Lisiecka - Biełanowicz

	Liczba punktów ECTS:
	2

	24. Cele kształcenia

	C1. Przekazanie studentowi wiedzy o funkcjonowaniu rynku kapitałowego w Polsce.

C2. Zapoznanie studenta z instrumentami finansowymi emitowanymi na rynku kapitałowym; w tym charakteryzowanie wybranych instrumentów finansowych oraz określenie różnic pomiędzy instrumentami udziałowymi i dłużnymi (akcje i obligacje).

C3. Praktyczne zajęcia w zakresie budowania biznes planu firmy: w części opisowej jak i praktycznej. Przeprowadzenie zajęć praktycznych przy użyciu arkusza kalkulacyjnego. Badanie rentowności przedsięwzięcia.

	25. Wymagania wstępne

	Podstawy mikro i makroekonomii

	26. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Treść przedmiotowego efektu kształcenia
	Odniesienie do efektu kierunkowego (numer)

	Symbol tworzony przez osobę wypełniającą sylabus (kategoria: W-wiedza,
U-umiejętności,
K-kompetencje oraz numer efektu)
	Efekty kształcenia określają co student powinien wiedzieć, rozumieć i być zdolny wykonać po zakończeniu zajęć. Efekty kształcenia wynikają z celów danego przedmiotu. Osiągniecie każdego z efektów powinno być zweryfikowane, aby student uzyskał zaliczenie.
	Numer kierunkowego efektu kształcenia zawarty w Rozporządzeniu Ministra Nauki bądź Uchwały Senatu WUM właściwego kierunku studiów.

	WIEDZA:
W1
	Definiuje zadania i rolę funkcjonowania na rynku finansowym
	C1;
P6S_WK
P7S_WK

	W2
	Definiuje zależności między podmiotami na rynku finansowym
	C1, C2;
P6S_WK
P7S_WK

	W3
	Przedstawia wybrane techniki zarządzania finansami prywatnymi
	C2, C3;
P6S_WK
P7S_WK

	UMIEJĘTNOŚCI:
U1
	Doskonali umiejętności kalkulowania wybranych sposobów inwestowania
	C2;
P6S_UW
P6S_UO

	
U2
	Podczas pracy grupowej sporządza biznes plan w części teoretycznej swojego przedsięwzięcia biznesowego
	C2,C4;
P6S_UK
P7S_UK
P6S_UW
P6S_UO

	U3
	Podczas pracy grupowej sporządza biznes plan w części praktycznej swojego przedsięwzięcia biznesowego
	C4;
P6S_UK
P7S_UK
P6S_UW
P6S_UO

	U4
	Poszukuje szczególnie w prasie fachowej codziennych informacji na temat sytuacjach na rynkach kapitałowych
	C4;
P6S_UW
P6S_UO
P7S_UW

	KOMPETENCJE SPOŁECZNE:
K1
	Cechuje się skutecznością w zarządzaniu zespołem.
	
	C2;
P7S_KK
P7S_KR
P7S_UO
P7S_UK

	
K2
	Efektywnie prezentuje własne pomysły, wątpliwości i sugestie, popierając je argumentacją.
	
	C2,C4;
P7S_KK
P7S_KR
P7S_UO
P7S_UK

	K3
	Potrafi samodzielnie ocenić racjonalność pomysłu biznesowego
	
	C4;
P7S_KK
P7S_KR
P7S_UO
P7S_UK

	5. Formy prowadzonych zajęć

		Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	15
	1
	Nieobowiązkowe

	Seminarium
	15
	6
	Nieobowiązkowe

	Ćwiczenia
	0
	0
	Nieobowiązkowe

	6.Tematy zajęć i treści kształcenia

	· Instrumenty rynku pieniężnego
· krótkoterminowe papiery komercyjne
· bony skarbowe
· Instrumenty rynku kapitałowego
· obligacje
· obligacje skarbowe
· akcje
· Instytucje rynku kapitałowego
· Komisja Papierów Wartościowych i Giełd
· rynek giełdowy: Giełda Papierów Wartościowych w Warszawie
· domy maklerskie
· Krajowy Depozyt Papierów Wartościowych
· Wprowadzanie papierów wartościowych do obrotu giełdowego
· Funkcjonowanie Giełdy Papierów Wartościowych w Warszawie
· WARSET
· rynki notowań
· rodzaje zleceń
· indeksy giełdowe
· ustalanie kursów
· Metody pozyskiwania kapitału
· Biznes	plan	
· Analiza firmy
· Inni uczestnicy rynku kapitałowego
· Fundusze inwestycyjne
· Fundusze emerytalne
· Towarzystwa ubezpieczeniowe

Metody dydaktyczne
Metody podające – wykład informacyjny,
Metody problemowe - wykład konwersatoryjny; prezentacja multimedialna części teoretycznej biznes planu zakończono dyskusją dydaktyczną,
Metoda analizy przypadku – w części praktycznej gra dydaktyczna oparta na programie Excel – biznes plan.

Tryb oceniania
Ocenianie formujące:
· ćwiczenia praktyczne,
· opracowanie projektu (także w zespole 2-3 osobowym, po akceptacji tematu) oraz prezentacja projektu.
· ocenianie ciągle: aktywność na zajęciach
· warunki dopuszczenia do zaliczenia: obecność na wykładach i seminariach.

· Ocenianie podsumowujące: test wiadomości (5 zadań w 20 minut)

	7. Kryteria oceniania

	Forma zaliczenia przedmiotu: np. egzamin testowy, egzamin praktyczny lub zaliczenie bez oceny (nie dotyczy)

	ocena
	kryteria

	2,0 (ndst)
	Brak obecności

	3,0 (dost)
	Niepełna obecności, prezentacja biznes planu, mała aktywność

	3,5 (ddb)
	Obecność na zajęciach, prezentacja biznes planu, mała aktywność

	4,0 (db)
	Obecność na zajęciach, prezentacja biznes planu, aktywność

	4,5 (pdb)
	Obecność na zajęciach, prezentacja biznes planu, ponad przeciętna aktywność

	5,0 (bdb)
	Pełna obecność na zajęciach, prezentacja biznes planu, duża aktynowość w tym śledzenie specjalistycznych informacji z zakresu rynku kapitałowego

	8. Literatura

	Literatura obowiązkowa:
1.
· Jacek Socha: Rynek. Giełda. Inwestycje; Olympus, 1998
· Jerzy Jakubczyc: Zarządzanie Finansami; Uniw. Wrocław; 2000
· Krzysztof Opolski, Krzysztof Waśniewski Biznes Plan; CeDeWu; 2006
· Piketty T., Kapitał w XXI wieku, Wydawnictwo Krytyki Politycznej, Warszawa, 2015
Literatura uzupełniająca
· Krzysztof Jajuga: Inwestycje Finansowe; PWN; 2007
· www.gpw.pl – Portal Warszawskiej Giełdy Papierów Wartościowych
· www.mf.gov.pl – Portal Ministerstwa Finansów

	9. Kalkulacja punktów ECTS (1 ECTS = od 25 do 30 godzin pracy studenta)

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	15
	

	Seminarium
	15
	

	Ćwiczenia
	
	

	Samodzielna praca studenta (przykładowe formy pracy): W tym polu opisujemy nakład samodzielnej pracy przeciętnego studenta konieczny aby zaliczyć przedmiot. W kalkulacji należy uwzględnić m.in. konieczność przygotowania się do zajęć, wykonania pracy domowych, przygotowania się do zaliczeń itp.

	Przygotowanie studenta do zajęć
	15
	

	Przygotowanie studenta do zaliczeń
	15
	

	Inne (jakie?)
	
	

	Razem
	60
	2

	10. Informacje dodatkowe

	Wszystkie inne ważne dla studenta informacje nie zawarte w standardowym opisie np. dane kontaktowe do osoby odpowiedzialnej za dydaktykę, informacje o kole naukowym działającym przy jednostce, informacje o dojeździe na zajęcia, informacja o konieczności wyposażenia się we własny sprzęt bhp; informacja o lokalizacji zajęć; link to strony internetowej katedry/zakładu itp.

Podpis Kierownika Jednostki
Podpis osoby odpowiedzialnej za sylabus

[image: logo-tarcza-kolor-500x500px]

Zarządzanie Jakością w Ochronie Zdrowia
- sylabus przedmiotu

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (kierunek studiów, poziom i profil kształcenia, forma studiów, np. Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie publiczne, II stopnia, profil ogólnoakademicki, studia stacjonarne

	Rok akademicki:
	2017/2018

	Nazwa modułu/przedmiotu:
	Zarządzanie Jakością w Ochronie Zdrowia

	Kod przedmiotu (z systemu Pensum):
	34971

	Jednostka/i prowadząca/e kształcenie:
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

	Kierownik jednostki/jednostek:
	Kierownik: Prof. dr hab. n. med. Bolesław Samoliński

	Rok studiów (rok, na którym realizowany jest przedmiot):
	I

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	II

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	dr n. ekon. Mira Lisiecka - Biełanowicz

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	dr n. ekon. Mira Lisiecka - Biełanowicz

	Liczba punktów ECTS:
	2

	2. Cele kształcenia

	C1. Przekazanie studentowi wiedzy o koncepcji zarządzania przez jakość oraz narzędziach dzięki którym będzie miał przygotowanie do praktycznego wdrażania tej koncepcji w organizacjach ochrony zdrowia.
C2. Zapoznanie studenta z systemem oceny zgodności zbudowanym w oparciu o: branżowe standardy akredytacyjne Centrum Monitorowania Jakości w Ochronie Zdrowia oraz systemem międzynarodowych standardów wg rodziny norm ISO, które mogą być podstawą budowy systemów zarządzania jakością w organizacjach ochrony zdrowia.
C3. Ukazanie znaczenia zarządzania przez jakość w placówkach ochrony zdrowia a także podkreślenie roli klienta wewnętrznego i zewnętrznego w zarządzaniu jakością.

	3. Wymagania wstępne

	1. Zarządzanie jakością,
2. System opieki zdrowotnej w Polsce,
3. Systemy opieki zdrowotnej na świecie,
4. Analiza potrzeb zdrowotnych.

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Treść przedmiotowego efektu kształcenia
	Odniesienie do efektu kierunkowego (numer)

	Symbol tworzony przez osobę wypełniającą sylabus (kategoria: W-wiedza,
U-umiejętności,
K-kompetencje oraz numer efektu)
	Efekty kształcenia określają co student powinien wiedzieć, rozumieć i być zdolny wykonać po zakończeniu zajęć. Efekty kształcenia wynikają z celów danego przedmiotu. Osiągniecie każdego z efektów powinno być zweryfikowane, aby student uzyskał zaliczenie.
	Numer kierunkowego efektu kształcenia zawarty w Rozporządzeniu Ministra Nauki bądź Uchwały Senatu WUM właściwego kierunku studiów.

	W1
	Charakteryzuje narzędzia zarządzania na różnych poziomach organizacyjnych systemu ochrony zdrowia. (C1, C2, C3)
	P7S_WG
P7S_WK

	W2
	Definiuje zadania i rolę zintegrowanych systemów zarządzania jakością w ochronie zdrowia. (C1, C2)
	P7S_WG
P6S_WK

	W3
	Prezentuje elementy procedury akredytacyjnej zakładów opieki zdrowotnej oraz przedstawia systemem międzynarodowych standardów wg rodziny norm ISO. (C2)
	P7S_WG
P7S_WK

	W4
	Syntetyzuje posiadaną wiedzę na temat procesów zachodzących w organizacjach ochrony zdrowia. (C1, C3)
	P6S_WK
P7S_WG

	U1
	Opracuje projekt w ramach pracy grupowej oraz zaprezentuje jego wyniki na zajęciach. (C1, C2, C3)
	P6S_UK
P6S_UO
P7S_UK

	U2
	Planuje procesy komunikacyjne tak, aby osiągać wyznaczone cele oraz rozwiązywać sytuacje problemowe.(C1)
	P6S_UW
P7S_UK

	U3
	Pracuje skutecznie w grupie nad strategią wybranego problemu dotyczącego zdrowia publicznego. (C1, C2, C3)
	P6S_UW
P6S_UK

	K1
	Skutecznie zarządza czasem własnym i współpracowników. (C1)
	P6S_KK
P6S_KR
P6S_UO
P7S_UK

	K2
	Odpowiedzialnie projektuje zadania, przeznaczone dla kierowanej przez siebie grupy i wyjaśnia wymagania stawiane poszczególnym członkom zespołu/lub w sposób odpowiedzialny pełni funkcje członka zespołu. (C1)
	P7S_KK
P7S_KR
P7S_UO
P7S_UK

	
	
	

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	10
	1
	nieobowiązkowe

	Seminarium
	20
	6
	nieobowiązkowe

	Ćwiczenia
	0
	0
	nieobowiązkowe

	6. Tematy zajęć i treści kształcenia

	W1. Problematyka poprawy i doskonalenia procesów kształtowania jakości usług poprzez ukazanie możliwości tkwiących w sferze zarządzania organizacji ochrony zdrowia. – W1/W4 - dr n. ekon. Mira Lisiecka – Biełanowicz
W2. Procedura i standardy akredytacyjne organizacji ochrony zdrowia wg Centrum Monitorowania Jakości w Ochronie Zdrowia – W3 - dr n. ekon. Mira Lisiecka – Biełanowicz
W3. System zarządzania jakością w organizacjach ochrony zdrowia wg międzynarodowych standardów rodziny norm ISO – W3 - dr n. ekon. Mira Lisiecka – Biełanowicz
W4. Akredytacja a certyfikacja w organizacjach ochrony zdrowia. Podobieństwa i różnice. – W2 - dr n. ekon. Mira Lisiecka – Biełanowicz
W5. Satysfakcja pacjenta w organizacjach ochrony zdrowia – W1/W4 - dr n. ekon. Mira Lisiecka – Biełanowicz
S1 i S2 – Praktyczne zastosowanie narzędzi i metod z obszaru zarządzania w organizacjach ochrony zdrowia – W1/U1/K2 - dr n. ekon. Mira Lisiecka – Biełanowicz
S3 i S4 – Praktyczne przedstawienie procedury i standardów akredytacyjnych w organizacjach ochrony zdrowia wg Centrum Monitorowania Jakości w Ochronie Zdrowia – W3/K2/U2 - dr n. ekon. Mira Lisiecka – Biełanowicz
S5 i S6 - System zarządzania jakością w organizacjach ochrony zdrowia wg międzynarodowych standardów norm ISO 9001. Standardy organizacyjne i proces certyfikacji. - W3/K2/U3 - dr n. ekon. Mira Lisiecka – Biełanowicz
S7 i S8 - Akredytacja a certyfikacja w organizacjach ochrony zdrowia. Podobieństwa.
Akredytacja a certyfikacja w organizacjach ochrony zdrowia. Różnice. – W4/U1/K1 - dr n. ekon. Mira Lisiecka – Biełanowicz
S9 i S10 - Satysfakcja pacjenta w organizacjach ochrony zdrowia. Dyskusja i podsumowanie merytoryczne zajęć. – W2/W4/U1/U2/K1/K2 - dr n. ekon. Mira Lisiecka – Biełanowicz

	7. Sposoby weryfikacji efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Symbole form prowadzonych zajęć
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia

	W1,
W2,
W3,
W4,

U1,
U2,
U3,
K1,
K2.

	Wykład/ W

Seminarium/S

	Metody dydaktyczne
W ramach wykładu stosowane są następujące metod nauczania:
1. metody podające: wykład informacyjny, anegdota, objaśnienie lub wyjaśnienie.
2. metody problemowe: wykład problemowy, wykład konwersatoryjny.

W ramach seminarium stosowane są następujące metod nauczania:
1. metody aktywizujące: inscenizacja, dyskusja dydaktyczna (związana z wykładem, burza mózgów)
2. 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.

	
	
	
	

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: np. egzamin testowy, egzamin praktyczny lub zaliczenie bez oceny (nie dotyczy)

	ocena
	kryteria

	2,0 (ndst)
	Brak obecności

	3,0 (dost)
	Obecność na zajęciach, opracowanie oraz prezentacja projektu na zajęciach, brak aktywność

	3,5 (ddb)
	Obecność na zajęciach, opracowanie oraz prezentacja projektu na zajęciach, mała aktywność

	4,0 (db)
	Obecność na zajęciach, opracowanie oraz prezentacja projektu na zajęciach, aktywność

	4,5 (pdb)
	Obecność na zajęciach, opracowanie oraz prezentacja projektu na zajęciach, ponad przeciętna aktywność

	5,0 (bdb)
	Obecność na zajęciach, opracowanie oraz prezentacja projektu na zajęciach, duża aktywność w tym: bieżące śledzenie wydarzeń w zakresie organizacji i zarządzania

	9. Literatura

	Literatura obowiązkowa:
· „Menedżer Zdrowia”- miesięcznik (na bieżąco).
· „Problemy jakości” – miesięcznik (na bieżąco).
· „Rynek zdrowia” – miesięcznik ((na bieżąco).
· ABC jakości. Wydawnictwo PCBC Warszawa. Kwartalnik (na bieżąco).
· Frączkiewicz-Wronka A.,Austin-Tynda A..(red.): Przywództwo w ochronie zdrowia. Idee i instrumenty. ,Wyd: Wolters Kluwer Polska Sp. z o.o., 2009 r.
· Lisieckiej K (red.): Zarządzanie jakością usług zdrowotnych., IPiS, Warszawa, 2003 r.
· Lisiecka-Biełanowicz M., Smoliński B. (red.): Systemy zarządzania jakością ochronie zdrowia, Ministerstwo Zdrowia, Warszawa, 2008 r.
· Systemy zarządzania jakością. Podstawy i terminologia. PN-EN ISO 9000, PKN, Warszawa, wrzesień, 2001 r.
· Systemy zarządzania jakością. Wymagania PN-EN ISO 9001, PKN, Warszawa, 2015 r.
· Opolski K., Dykowska G., Możdżonek M.: Zarządzanie przez jakość w usługach zdrowotnych., CeDeWu, W-wa, 2003 r.
· Lisiecka- Biełanowicz M., Smoliński B, Warczyński P.: Kierunki doskonalenia usług w ochronie zdrowia, Ministerstwo Zdrowia, Warszawa, wydanie I, 2010 r.
· Lisiecka-Biełanowicz M.: Zarządzanie jakością relacji w organizacjach ochrony zdrowia, Difin, Warszawa, 2016 r.,
· Jackowski M.: Ochrona danych medycznych, Wolters Kluwer business, Warszawa, 2011 r.
· Walshe K., Smith J., Zarządzanie w opiece zdrowotnej, Wolters Kluwer, Warszawa, 2011 r.
· Mierzenie efektywności w ochronie zdrowia, Jacobs R., Smith P.C. Street A., Wolters Kluwer, Warszawa, 2013 r.
Literatura uzupełniająca:
· Zimna T., Ochrona osobowych danych medycznych w zakładach opieki zdrowotnej, Komentarz; Prawo i Zdrowie, 2009 r.
· Rudawska I., Jakość relacji pacjent – profesjonalista w sektorze usług medycznych., Problemy Jakości nr 3 (2005), Wydawnictwo SIGMA-NOT, Warszawa, 2005 r.
· Rogoziński K., Zarządzanie wartością z klientem, Oficyna Wolters Kluwer, Warszawa 2012 r.
· Nojszewska, E., System ochrony zdrowia w Polsce, Wolters Kluwer Polska, 2011 r.

	10. Kalkulacja punktów ECTS (1 ECTS = od 25 do 30 godzin pracy studenta)

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	10
	

	Seminarium
	20
	

	Ćwiczenia
	0
	

	Samodzielna praca studenta (przykładowe formy pracy): W tym polu opisujemy nakład samodzielnej pracy przeciętnego studenta konieczny aby zaliczyć przedmiot. W kalkulacji należy uwzględnić m.in. konieczność przygotowania się do zajęć, wykonania pracy domowych, przygotowania się do zaliczeń itp.

	Przygotowanie studenta do zajęć
	20
	

	Przygotowanie studenta do zaliczeń
	10
	

	Inne (jakie?)
	
	

	Razem
	60
	2

	11. Informacje dodatkowe
Warunkiem dopuszczenia do zaliczenia jest obecność na wykładach i seminariach.

	Wszystkie inne ważne dla studenta informacje nie zawarte w standardowym opisie np. dane kontaktowe do osoby odpowiedzialnej za dydaktykę, informacje o kole naukowym działającym przy jednostce, informacje o dojeździe na zajęcia, informacja o konieczności wyposażenia się we własny sprzęt bhp; informacja o lokalizacji zajęć; link to strony internetowej katedry/zakładu itp.

Podpis Kierownika Jednostki
Podpis osoby odpowiedzialnej za sylabus
[image: logo-tarcza-kolor-500x500px]
Język obcy – język angielski

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (kierunek studiów, poziom i profil kształcenia, forma studiów, np. Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie Publiczne II stopnia studia stacjonarne, profil ogólnoakademicki

	Rok akademicki:
	2017 / 2018

	Nazwa modułu/przedmiotu:
	Język obcy - język angielski

	Kod przedmiotu (z systemu Pensum):
	34947

	Jednostka/i prowadząca/e kształcenie:
	Studium Języków Obcych
ul. Księcia Trojdena 2a
02-109 Warszawa
tel.: (0-22) 57 20 863
e-mail: sjosekretariat@wum.edu.pl
www.sjo.wum.edu.pl

	Kierownik jednostki/jednostek:
	Dr Maciej Ganczar

	Rok studiów (rok, na którym realizowany jest przedmiot):
	I

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	1-2

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	 Dr Grzegorz Buczyński, Mgr Mariola Godłoza

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusu):
	Dr Kinga Sądej-Sobolewska
ksadej@wum.edu.pl

	Liczba punktów ECTS:
	2.0

	1. Cele kształcenia

	C1 Opanowanie języka obcego na poziomie biegłości B2 Europejskiego Systemu Opisu Kształcenia Językowego Rady Europy
C2 Posługiwanie się językiem obcym 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 i problemów zdrowia publicznego

	1. Wymagania wstępne

	Znajomość wybranego języka obcego na poziomie B1/B2 Europejskiego Systemu Opisu Kształcenia Językowego Rady Europy, potwierdzona oceną uzyskaną na studiach pierwszego stopnia.

	1. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Treść przedmiotowego efektu kształcenia
	Odniesienie do efektu kierunkowego (numer)

	W1
	opisuje zjawiska z zakresu szeroko rozumianej problematyki zdrowia publicznego, w tym epidemiologii, promocji zdrowia, prewencji i struktury służby zdrowia
	P6S_WG, P7S_WG, P8S_WG
P6S_WK, P7S_WK, P8S_WK

	W2
	zna zasady pisania sprawozdań i korespondencji w zakresie pracy zawodowej oraz zwroty charakterystyczne dla tych form komunikacji
	P6S_WG, P7S_WG, P8S_WG
P6S_WK, P7S_WK, P8S_WK

	W3
	zna zasady przeprowadzania prezentacji na poziomie akademickim i język prezentacji
	P6S_WG, P7S_WG, P8S_WG
P6S_WK, P7S_WK, P8S_WK

	W4
	zna zasady prowadzenia spotkań i niezbędne słownictwo
	P6S_WG, P7S_WG, P8S_WG
P6S_WK, P7S_WK, P8S_WK

	U1
	potrafi korzystać z piśmiennictwa w języku obcym, rozumie teksty o tematyce zawodowej, w tym teksty naukowe, materiały informacyjne, sprawozdania i korespondencję.
	P6S_UW, P7S_UW, P8S_UW
P6S_UK, P7S_UK, P8S_UK
P6S_UO, P7S_UO, P8S_UO
P6S_UU, P7S_UU, P8S_UU

	U2
	potrafi samodzielnie tworzyć kwestionariusze, sprawozdania i prowadzić korespondencje
	P6S_UW, P7S_UW, P8S_UW
P6S_UK, P7S_UK, P8S_UK
P6S_UO, P7S_UO, P8S_UO
P6S_UU, P7S_UU, P8S_UU

	U3
	potrafi przygotować i wygłosić prezentację
	P6S_UW, P7S_UW, P8S_UW
P6S_UK, P7S_UK, P8S_UK
P6S_UO, P7S_UO, P8S_UO
P6S_UU, P7S_UU, P8S_UU

	U4
	potrafi prowadzić spotkania oraz uczestniczyć w dyskusji na tematy związane ze zdrowiem publicznym
	P6S_UW, P7S_UW, P8S_UW
P6S_UK, P7S_UK, P8S_UK
P6S_UO, P7S_UO, P8S_UO
P6S_UU, P7S_UU, P8S_UU

	K1
	zna poziom własnych kompetencji oraz ograniczenia w zakresie znajomości języka obcego
	P6S_KK, P7S_KK, P8S_KK
P6S_KO, P7S_KO, P8S_KO
P6S_KR, P7S_KR, P8S_KR

	K2
	potrafi samodzielnie i krytycznie uzupełniać wiedzę i umiejętności językowe
	P6S_KK, P7S_KK, P8S_KK
P6S_KO, P7S_KO, P8S_KO
P6S_KR, P7S_KR, P8S_KR

	K3
	w języku obcym efektywnie prezentuje własne pomysły, wątpliwości i sugestie, popierając je argumentacją, kierując się przy tym zasadami etyki
	P6S_KK, P7S_KK, P8S_KK
P6S_KO, P7S_KO, P8S_KO
P6S_KR, P7S_KR, P8S_KR

	1. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	
	
	nieobowiązkowe

	Seminarium
	
	
	nieobowiązkowe

	Ćwiczenia
	60
	w zależności od liczby studentów
	20

	1. Tematy zajęć i treści kształcenia

	C1-C3. Podstawowa i rozszerzona terminologia z zakresu epidemiologii/ Interpretacja wykresów i danych statystycznych. Epidemiologia w planowaniu opieki zdrowotnej i organizacji służby zdrowia. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
C4-C6. Podstawowa terminologia z zakresu zarządzania. zagadnienia związane z zarządzaniem finansami, zasobami ludzkimi, materiałami i sprzętem w opiece zdrowotnej. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
C7-C8. Podstawowa i rozszerzona terminologia z zakresu nauk medycznych – specjalności, specjaliści, choroby. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
C9-C10. Organizacja systemu opieki zdrowotnej – szpital, oddziały, wyposażenie, personel. Problemy związane z i wynikające z organizacji systemu opieki zdrowotnej. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
C11-C12. Język sprawozdań i raportów. (W2, U2, K1, K2)
C13-C214. Język prezentacji i prezentacje w dziedzinie zdrowia publicznego. (W3, U3, K1, K2)
C.15 Kolokwium
C16-C19. Ocena potrzeb bieżących i przyszłych społeczeństwa w zakresie opieki zdrowotnej jako element zarządzania w opiece zdrowotnej. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
C20-C22. Czynniki warunkujące stan zdrowia, ich ocena i znaczenie z punktu widzenia zarządzania służbą zdrowia, określania priorytetów i organizacji opieki zdrowotnej. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
C23 – C24. Styl życia a stan zdrowia. Kształtowanie nawyków związanych z odżywianiem, ruchem, etc. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
C25-C26. Nadwaga i otyłość jako problemy zdrowotne i ekonomiczne. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
C28-C29. Język prezentacji i prezentacje w dziedzinie zdrowia publicznego. (W3, U3, K1, K2)
C.30 Kolokwium

	1. Sposoby weryfikacji efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Symbole form prowadzonych zajęć
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia

	W1-4
U 1-4
K 1-3
	C
	ocena bieżącej pracy studenta sformułowana przez prowadzącego zajęciach
	aktywny udział w zajęciach

	W1-4
U 1-4
K 1-3
	C
	kolokwium pisemne (testy krótkiej odpowiedzi, krótka wypowiedź pisemna)
	60%

	W1-4
U 1-4
K 1-3
	C
	kontrola ustna: prezentacja oparta na przeczytanym artykule o tematyce z zakresu zdrowia publicznego
	poprawność językowa, dobór i bogactwo słownictwa, odpowiedni rejestr

	1. Kryteria oceniania

	Forma zaliczenia przedmiotu: zaliczenia semestralne na ocenę: obecność i aktywne uczestnictwo w zajęciach, prezentacja artykułu, zaliczenie pisemne

	ocena
	kryteria

	2,0 (ndst)
	 0 - 59%

	3,0 (dost)
	60 - 69,99%

	3,5 (ddb)
	70 – 79,99%

	4,0 (db)
	80 – 85,99%

	4,5 (pdb)
	86 – 90,99%

	5,0 (bdb)
	91 – 100%

	1. Literatura

	Literatura obowiązkowa:
1. Patoka Zofia Maria: English for Public Health. Warszawa: Wydawnictwo Lekarskie PZWL 2008
2. Ganczar Maciej, Kwiatkowska Olga: Słownik medyczny angielsko-polski i polsko-angielski. Warszawa: MediPage 2017
Literatura uzupełniająca:
1. Pencheon Dawid, Guest Charles, Meltzer David, Muir Gray: Oxford handbook of Public Health. Oxford: Oxford University Press 2005
2. Bieżące publikacje WHO, UE i innych organizacji i instytucji.
3. Materiały prasowe i internetowe.

	1. Kalkulacja punktów ECTS (1 ECTS = od 25 do 30 godzin pracy studenta)

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	
	

	Seminarium
	
	

	Ćwiczenia
	60
	2.0

	Samodzielna praca studenta (przykładowe formy pracy): przygotowanie do zajęć, przygotowanie do zaliczeń, przygotowanie prezentacji.

	Przygotowanie studenta do zajęć
	15
	0.5

	Przygotowanie studenta do zaliczeń
	15
	0.5

	Inne (jakie?)
	
	

	Razem
	90
	

	1. Informacje dodatkowe

	Wszystkie inne ważne dla studenta informacje nie zawarte w standardowym opisie np. dane kontaktowe do osoby odpowiedzialnej za dydaktykę, informacje o kole naukowym działającym przy jednostce, informacje o dojeździe na zajęcia, informacja o konieczności wyposażenia się we własny sprzęt bhp; informacja o lokalizacji zajęć; link to strony internetowej katedry/zakładu itp.

Podpis Kierownika Jednostki
Podpis osoby odpowiedzialnej za sylabus
[image: logo-tarcza-kolor-500x500px]

Sylabus przedmiotu
Wychowanie Fizyczne

	38. Metryczka

	Nazwa Wydziału:
	Wydział Nauk o Zdrowiu

	Program kształcenia (kierunek studiów, poziom i profil kształcenia, forma studiów, specjalność np. Zdrowie publiczne II stopnia, studia stacjonarne, profil ogólnoakademicki, specjalność: Promocja zdrowia i epidemiologia):
	Zdrowie Publiczne, Studia II stopnia/profil ogólnoakademicki/studia stacjonarne

	Rok akademicki:
	2017/2018

	Nazwa modułu/przedmiotu:
	Wychowanie Fizyczne

	Kod przedmiotu (z systemu Pensum):
	34958

	Jednostka/i prowadząca/e kształcenie:
	Studium Wychowania Fizycznego i Sportu
02-091 Warszawa
ul. Księcia Trojdena 2c
tel: (022) 57 20 528 oraz 57 20 529
studiumwfis@wum.edu.pl

	Kierownik jednostki/jednostek:
	Mgr Jerzy Chrzanowski

	Rok studiów (rok, na którym realizowany jest przedmiot):
	I

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	II

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	Podstawowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	Mgr Jerzy Chrzanowski, mgr Bożena Glinkowska, mgr Agnieszka Besler, mgr Anna Sobianek, mgr Agnieszka Besler, mgr Grażyna Prokurat, mgr Marzena Walenda, mgr Kinga Klaś-Pupar, mgr Antoni Stradomski, mgr Jacek Szczepański, mgr Mariusz Mirosz, mgr Jerzy Skolimowski, mgr Paweł Krawczyk

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	z-ca Kierownika mgr Bożena Glinkowska, bozena.glinkowska@wum.edu.pl
tel: (022) 57 20 528 oraz 57 20 529

	Liczba punktów ECTS:
	1

	39. Cele kształcenia

	7. Kultura fizyczna, jako ogół uznawanych wartości i utrwalonych zachowań w odniesieniu
 do ludzkiego ciała,
8. Harmonijny rozwój organizmu, wzmacnianie układu ruchowego – stabilizacja budowy
 ciała, stymulacja układu krążeniowo – oddechowego i nerwowego,
3. 	Hartowanie organizmu na bodźce fizyczne i psychiczne (m.in. odporność na stres).
4. 	Zapoznanie z zasadami i metodologią programów profilaktycznych w stopniu
umożliwiającym czynny udział w ich projektowaniu, wdrażaniu i realizacji.

	40. Wymagania wstępne

	1. Po zapoznaniu się z Ogólnymi Zasadami Rejestracji na Zajęcia z Wychowania Fizycznego każdy student ma obowiązek zapisania się drogą elektroniczną, poprzez Internet http://www.zapisywf.wum.edu.pl na wybrane przez siebie ćwiczenia – zajęcia praktyczne. Zasady rejestracji zawierają również informacje dotyczące studentów posiadających zwolnienie lekarskie z przedmiotu.

	41. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Treść przedmiotowego efektu kształcenia
	Odniesienie do efektu kierunkowego (numer)

	Symbol tworzony przez osobę wypełniającą sylabus (kategoria: W-wiedza,
U-umiejętności,
K-kompetencje oraz numer efektu)
	Efekty kształcenia określają co student powinien wiedzieć, rozumieć i być zdolny wykonać po zakończeniu zajęć. Efekty kształcenia wynikają z celów danego przedmiotu. Osiągniecie każdego z efektów powinno być zweryfikowane, aby student uzyskał zaliczenie.
	

	W1
	Opisuje teoretyczne i praktyczne podstawy działań mających na celu ograniczanie stresu zawodowego i jego negatywnych skutków
	P6S_WG

	U1
	Doskonali umiejętności integrowania wiedzy teoretycznej z praktyką w zakresie komunikowania się i pracy w zespole podczas aktywności fizycznej
	P6S_UK

	U2
	Podejmuje działania na rzecz zwiększania świadomości społecznej w zakresie kultury fizycznej, zdrowia i bezpieczeństwa pracy
	P6S_UW

	K1
	Przejawia zaangażowanie w promocję kultury fizycznej, zdrowia publicznego i zainteresowanie problemami polityki społecznej i zdrowotnej
	P6S_KR

	
42. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	
	
	nieobowiązkowe

	Seminarium
	
	
	nieobowiązkowe

	Ćwiczenia
	30
	5
	20

	43. Tematy zajęć i treści kształcenia

	Zgodne z programem nauczania wybranej przez studenta dyscypliny sportowej lub rekreacyjnej, które obejmują rozwój cech motorycznych: siły, szybkości, wytrzymałości, koordynacji ruchowej, zwinności i gibkości. Poznanie nowych i atrakcyjnych form aktywności ruchowej, w tym „sportów całego życia” (indywidualnych i zespołowych), zapewniających aktywne uczestnictwo w kulturze fizycznej. Ruch, jako czynnik zapobiegający chorobom i umacniający zdrowie. Właściwe reagowanie na oznaki zachowań antyzdrowotnych i autodestrukcyjnych. Szczególnie uzdolnieni sportowo studenci uczestniczą w zajęciach sekcji sportowych i reprezentują Uczelnię w Akademickich Mistrzostwach Warszawy i Mazowsza oraz w Akademickich Mistrzostwach Polski.

	44. Sposoby weryfikacji efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Symbole form prowadzonych zajęć
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia

	W1-W2,
U1-U-2,
K1
	C
	- obserwacja pracy studenta
- ocena aktywności w czasie
 zajęć
- Testy sprawnościowe,
 zawody
	- systematyczne uczęszczanie na
 zajęcia (80% frekwencja tzn. nie
 mniej niż 12 zajęć w semestrze
- udział w testach sprawności
 fizycznej, zawodach

	
	
	
	

	
	
	
	

	45. Kryteria oceniania

	Forma zaliczenia przedmiotu: Nie dotyczy – studenci otrzymują zaliczenie na podstawie frekwencji na zajęciach.

	ocena
	kryteria

	2,0 (ndst)
	W tym polu definiujemy kryteria zaliczenia dla konkretnej metody oceniania. Wymagane jest określenie jedynie kryterium zaliczenia. Wymagania związane z uzyskaniem różnych oceny można określić fakultatywnie

	3,0 (dost)
	

	3,5 (ddb)
	

	4,0 (db)
	

	4,5 (pdb)
	

	5,0 (bdb)
	

	46. Literatura

	Literatura obowiązkowa: Zgodna z programem nauczania wybranej dyscypliny sportowej lub rekreacyjnej – prezentowana na pierwszych zajęciach.

	47. Kalkulacja punktów ECTS (1 ECTS = od 25 do 30 godzin pracy studenta)

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	
	

	Seminarium
	
	

	Ćwiczenia
	30
	1

	Samodzielna praca studenta (przykładowe formy pracy): W tym polu opisujemy nakład samodzielnej pracy przeciętnego studenta konieczny aby zaliczyć przedmiot. W kalkulacji należy uwzględnić m.in. konieczność przygotowania się do zajęć, wykonania pracy domowych, przygotowania się do zaliczeń itp.

	Przygotowanie studenta do zajęć
	
	

	Przygotowanie studenta do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	30
	1

	48. Informacje dodatkowe

	Studenckie Koło Naukowe „TeleZdrowie”, opiekun mgr Bożena Glinkowska
Studenckie Koło Naukowe „Odnowa biologiczna”, opiekun mgr Anna Sobianek
Regulaminu zajęć oraz informacje dotyczące możliwości odrabiania zajęć z powodu nieobecności znajdują się na stronie internetowej Studium studiumwfis@wum.edu.pl w zakładce Dydaktyka.

Podpis osoby odpowiedzialnej za sylabus
Podpis Kierownika Jednostki

Przedmioty realizowane według wybranej przez studenta specjalności - ścieżki kształcenia
Zarządzanie w ochronie zdrowia
[image: logo-tarcza-kolor-500x500px]
Sylabus przedmiotu: Epidemiologia (Z)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (kierunek studiów, poziom i profil kształcenia, forma studiów, np. Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie Publiczne, II stopnia, profil ogólnoakademicki, studia stacjonarne, specjalizacja: Zarządzanie w ochronie zdrowia

	Rok akademicki:
	2017_2018

	Nazwa modułu/przedmiotu:
	Epidemiologia

	Kod przedmiotu (z systemu Pensum):
	zp_s_s2 (Z)

	Jednostka/i prowadząca/e kształcenie:
	Zakład Profilaktyki Zagrożeń Środowiskowych (NZC)

	Kierownik jednostki/jednostek:
	Prof. dr hab. n. med. Bolesław Samoliński

	Rok studiów (rok, na którym realizowany jest przedmiot):
	I

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	I , II

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	Kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	Dr n. med. Grażyna Dulny , Dr n. o zdr Artur Walkiewicz,
Dr n. o zdr Piotr Samel, mgr Joanna Stróżek-Skolmowska

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	NIE

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	Dr n. med. Grażyna Dulny

	Liczba punktów ECTS:
	2 ECTS

	2. Cele kształcenia

	Definiowanie pogłębionej wiedzy z obszaru zagrożenia zdrowia ludności związanej z chorobami zakaźnymi. Opisywanie metody przeprowadzania wstępnej oceny zagrożeń zdrowia populacji oraz rozpowszechnienia chorób w zakresie chorób zakaźnych. . Poznanie zasady metod wnioskowania statystycznego w oparciu o zasady metodologii nauk. Definiowanie źródła informacji naukowej i profesjonalnej oraz rozwiązań w zakresie ochrony zdrowia przyjętych w Polsce.

	3. Wymagania wstępne

	1. Znajomość podstaw mikrobiologii
2. Znajomość podstaw epidemiologii

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Treść przedmiotowego efektu kształcenia
	Odniesienie do efektu kierunkowego (numer)

	Symbol tworzony przez osobę wypełniającą sylabus (kategoria: W-wiedza,
U-umiejętności,
K-kompetencje oraz numer efektu)
	Efekty kształcenia określają co student powinien wiedzieć, rozumieć i być zdolny wykonać po zakończeniu zajęć. Efekty kształcenia wynikają z celów danego przedmiotu. Osiągniecie każdego z efektów powinno być zweryfikowane, aby student uzyskał zaliczenie.

	
Numer kierunkowego efektu kształcenia zawarty w Rozporządzeniu Ministra Nauki bądź Uchwały Senatu WUM właściwego kierunku studiów.

	W1
	Definiuje pogłębioną wiedzę z obszaru zagrożenia zdrowia ludności związanych z jakością środowiska, stylem życia i sposobem żywienia oraz innymi czynnikami ryzyka zdrowotnego

	P6S_WG, P6S_WK,
P7S_WK

	W2
	Opisuje metody przeprowadzania wstępnej oceny zagrożeń zdrowia populacji oraz rozpowszechnienia chorób

	P6S_WG, P6S_WK,
P7S_WK

	W3
	Zna zasady metod wnioskowania statystycznego w oparciu o zasady metodologii nauk

	P6S_WG, P6S_WK,
P7S_WK

	W4
	Definiuje źródła informacji naukowej i profesjonalnej oraz rozwiązań w zakresie ochrony zdrowia przyjętych w Polsce

	P6S_WG, P6S_WK,
P7S_WK

	U1
	Wyszukuje i ocenia informacje z różnych źródeł oraz formułuje na tej podstawie krytyczne sądy na temat problemów zdrowotnych określonej zbiorowości
	P6S-UW, P6S-UK

	U2
	Przedstawia wyniki badań w postaci samodzielnie przygotowanej prezentacji, rozprawy, referatu zawierającej opis i uzasadnienie celu pracy, przyjętą metodologię, wyniki oraz ich znaczenie na tle innych podobnych badań

	P6S-UW, P6S-UK

	U3
	Samodzielnie proponuje rozwiązania konkretnego problemu i przeprowadzenia procedury podjęcia rozstrzygnięć w tym zakresie

	P6S-UW, P6S-UK

	U4
	Pracuje skutecznie w grupie nad analizą i rozwiązaniem wybranego problemu dotyczącego zdrowia publicznego

	P6S-UW, P6S-UK

	K1
	Potrafi współpracować z agencjami rządowymi, samorządowymi i organizacjami pożytku publicznego

	P6S_KK, P6S_KR,

	K2
	Odpowiedzialnie projektuje zadania, przeznaczone dla kierowanej przez siebie grupy i wyjaśnia wymagania stawiane personelowi

	P6S_KK, P6S_KR,

	K3
	Formułuje przejrzyste i szczegółowe wypowiedzi ustne i pisemne rozważając zalety i wady różnych rozwiązań

	P6S_KK, P6S_KR,

	K4
	Samodzielnie zdobywa wiedzę i poszerza swoje umiejętności badawcze korzystając z obiektywnych źródeł informacji. Jest przygotowany do podjęcia studiów III stopnia w jednostkach organizacyjnych, które je prowadzą

	P6S_KK, P6S_KR

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład (w tym e-learning)
	16
	
	nieobowiązkowe

	Seminarium (w tym e-learning)
	16
	
	nieobowiązkowe

	Ćwiczenia
	0
	
	nieobowiązkowe

	6. Tematy zajęć i treści kształcenia

	W1-Wykład 1-Choroby zakaźne w kontekście globalizacji świata. Wpływ globalizacji świata na zmianę epidemiologii chorób zakaźnych - W1
W2-Wykład 2-Epidemiologiczne badanie opisowe w nadzorze nad chorobami zakaźnymi jako podstawa do konstruowania programów profilaktycznych chorób zakaźnych - W1
W3-Wykład 3-Rodzaje profilaktyki chorób zakaźnych. Szczepienia ochronne - W1
W4-Wykład 4- Choroby zakaźne zagrożeniem dla zdrowia publicznego. Warunki rozprzestrzeniania się chorób zakaźnych w populacji (opis łańcucha epidemiologicznego, opis epidemiologiczny choroby zakaźnej, drogi zakażenia itp.) - W2
W5-Wykład 5-Uzasadnienie nadzoru nad chorobami zakaźnymi. Definicje chorób zakaźnych. Czułość i swoistość nadzoru epidemiologicznego. Wybór chorób podlegających monitorowaniu - W2
W6-Wykład 6-Rodzaje badań epidemiologicznych analitycznych i interpretacja ich wyników - W3
W7-Wykład 7-Badanie kliniczne - W3
W8-Wykład 8-Miejsce badań przesiewowych w wykrywaniu chorób zakaźnych - W3
S1-Seminarium 1 Metody rozpoznawania chorób zakaźnych. Wiarygodność metod diagnostycznych chorób zakaźnych - W1
S2-Seminarium -2 Zastosowanie badań epidemiologicznych .Przegląd badań epidemiologicznych .Podział badań epidemiologicznych - W3
S3-Seminarium 3 Mierniki stanu zdrowia. Standaryzacja mierników stanu zdrowia - W4, K1
S4-Seminarium 4 Zakażenia szpitalne . Opracowanie ogniska zatrucia pokarmowego -U1, K4
S5-Seminarium 5 Szczepienia obowiązkowe vs. szczepienia zalecane U2, K3
S6-Seminarium 6 Badania epidemiologiczne opisowe. Samodzielne opracowanie kwestionariusz lub ankiety. Metody analizy badań opisowych Konstruowanie hipotezy zerowej U2, K3
Seminarium 7 Samodzielne przygotowanie opinii eksperckiej na dowolnie wybrany temat z zakresu zdrowia publicznego - U3
Seminarium 8 Skutki nadużywania antybiotyków dla zdrowia publicznego. Metody ograniczenia stosowania antybiotyków U4, K2

	7. Sposoby weryfikacji efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Symbole form prowadzonych zajęć
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia

	W1
	W-1,2,3
S-1
	Kolokwium zaliczeniowe
	Pisemne kolokwium zaliczeniowe sprawdzające wiedzę studenta z zakresu tematyki przedstawionej na wykładach i seminariach

	W2
	W- 4,5
	
	

	W3
	W -6,7,8
S- 1, 2
	
	

	W4,K1
	S 3
	
	

	U1, K4
	S-4
	Praca pisemna

Prezentacja

	Praca pisemna – zgodne z kryteriami przygotowanie pracy poglądowej na temat zadanego tematu

Prezentacja - zgodne z kryteriami przygotowanie prezentacji na zadany temat

	U2,K3
	S- 5,6
	
	

	U3
	S- 7
	
	

	U4,K2
	S-8
	
	

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: studenci uczęszczający na zajęcia* uzyskują po dwóch semestrach nauczania przedmiotu tj. na zakończenie I roku- zaliczenie przedmiotu po przedstawieniu prezentacji tematycznej, pracy pisemnej i uzyskania pozytywnej oceny z kolokwium.
(*każdą nieobecność na zajęciach, wykładach i seminariach student jest zobowiązany usprawiedliwić u osoby prowadzącej zajęcia oraz zaliczyć)

	9. Literatura

	Literatura obowiązkowa:
1)Baumann-Popczyk A, Sadkowska-Todys M, Zieliński A, Choroby zakaźne i pasożytnicze – epidemiologia i profilaktyka, α –medica Press, Bielsko-Biała, 2014.
2) Bzdęga J, Gębska – Kuczerowska A, Epidemiologia w zdrowiu publicznym, Wydawnictwo Lekarskie PZWL, Warszawa,2010.
3) Jędrychowski W, Epidemiologia w medycynie klinicznej i zdrowiu publicznym, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków, 2010.
Literatura uzupełniająca: 1) Ustawa o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi (Dz. U 234, poz 1570, 2008)
2)Biuletyn "Choroby zakaźne i zatrucia w Polsce" - http://wwwold.pzh.gov.pl/oldpage/epimeld/index_p.html#04
3)Biuletyn "Szczepienia ochronne w Polsce" - http://wwwold.pzh.gov.pl/oldpage/epimeld/index_p.html#05

	10. Kalkulacja punktów ECTS (1 ECTS = od 25 do 30 godzin pracy studenta)

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład (w tym e-learning)
	16
	0,64

	Seminarium (w tym e-learning)
	16
	0,64

	Ćwiczenia
	0
	0

	Samodzielna praca studenta (przykładowe formy pracy): W tym polu opisujemy nakład samodzielnej pracy przeciętnego studenta konieczny aby zaliczyć przedmiot. W kalkulacji należy uwzględnić m.in. konieczność przygotowania się do zajęć, wykonania pracy domowych, przygotowania się do zaliczeń itp.

	Przygotowanie studenta do zajęć
	8
	0,32

	Przygotowanie studenta do zaliczeń
	10
	0,4

	Inne (jakie?)
	0
	0

	Razem
	50(2x25)
	 2

	11. Informacje dodatkowe

	W Zakładzie Profilaktyki Zagrożeń Środowiskowych i Alergologii (ZPZŚiA) obowiązuje regulamin zaliczenia przedmiotów prowadzonych przez ZPZŚiA. Regulamin dostępny jest na stronie: www.alergologia1.wum.edu.pl/node/130
Ocenie będzie podlegał student, który będzie brał udział w zajęciach zgodnie z Regulaminem ZPZŚiA

Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii mieści się w pomieszczeniach Szpitala SP CSK ul. Banacha 1a, Pawilon E, I piętro, telefon 22 599 20 39, 22 599 20 40.

Podpis osoby odpowiedzialnej za sylabus Podpis Kierownika Jednostki
Dr n. med. Grażyna Dulny Prof. dr hab. n. med. Bolesław Samoliński
Przedmioty realizowane według wybranej przez studenta specjalności - ścieżki kształcenia
Promocja zdrowia
[image: logo-tarcza-kolor-500x500px] Sylabus przedmiotu: Ocena i prognozowanie potrzeb zdrowotnych i ewaluacja programów zdrowotnych (P)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów np.: Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie publiczne, studia II stopnia, profil ogólnoakademicki, studia stacjonarne

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Ocena i prognozowanie potrzeb zdrowotnych i ewaluacja programów zdrowotnych

	Kod przedmiotu:
	34977

	Jednostki prowadzące kształcenie:
	Zakład Profilaktyki Onkologicznej

	Kierownik jednostki/jednostek:
	prof. dr hab. n. med. Andrzej Deptała

	Rok studiów (rok, na którym realizowany jest przedmiot):
	pierwszy

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	letni

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	mgr Łukasz Błoch

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	NIE

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	mgr Łukasz Błoch

	Liczba punktów ECTS:
	1

	2. Cele kształcenia

	1. Przekazanie podstawowej wiedzy i umiejętności z zakresu ewaluacji programów zdrowotnych oraz programów polityki zdrowotnej:
· Umiejętność wykorzystania dostępnych źródeł wiedzy w celu przeprowadzenia analizy potrzeb na danym terenie jst.
· Umiejętność utworzenia programu zdrowotnego/programu polityki zdrowotnej.
· Umiejętność dostosowania treści programów do wymaganych schematów i wypełniania wniosków konkursowych.
· Zapoznanie się ze sposobem oceniania programów przez AOTMiT.
· Przygotowywanie rekomendacji w ramach nowelizacji ustawy o świadczeniach.
· Poznanie podstaw prawnych realizacji programów i konstrukcji programów o różnym zasięgu, realizowanych na poziomie krajowym i wojewódzkim.
· Zapoznanie się z różnicami związanymi z finansowaniem programów ze środków Europejskiego Funduszu Społecznego.

	3. Wymagania wstępne

	Wiedza i umiejętności zdobyte podczas studiów I stopnia

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	ZP_W1
	Zna akty prawne, na podstawie których można tworzyć i realizować programy zdrowotne
	P6S_WK
P7S_WK

	ZP_U1
	Posiadać umiejętność zaprojektowania programu zdrowotnego/programu polityki zdrowotnej
	P6S_UW
P6S_UO
P7S_UW
P7S_UK

	ZP_U2
	Posiada umiejętność wypełnienia wniosku konkursowego na realizację programu oraz złożenia treści programu do opinii AOTMiT
	P6S_UW
P6S_UO
P7S_UW
P7S_UK

	ZP_W2
	Zna podstawowe aspekty poruszane w ramach oceny ewaluacyjnej programu zdrowotnego/polityki zdrowotnej
	P6S_WK
P7S_WK

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	10
	1
	

	Seminarium
	10
	1
	

	Ćwiczenia
	
	
	

	6. Tematy zajęć i treści kształcenia

	W1-wykład- Ocena i prognozowanie potrzeb zdrowotnych.- mgr Łukasz Błoch
W2-wykład-Podstawy prawne realizacji programów zdrowotnych.- mgr Łukasz Błoch
W3-wykład-Analiza konstrukcji programów zdrowotnych realizowanych na poziomie centralnym.- mgr Łukasz Błoch.
W4-wykład-Analiza konstrukcji programów polityki zdrowotnej realizowanych w Jednostkach Samorządu Terytorialnego.- mgr Łukasz Błoch
W5-wykład- Proces oceny oraz wydanie rekomendacji Prezesa Agencji Oceny Technologii Medycznych i Taryfikacji Odniesienie propozycji studentów do rekomendacji AOTMiT- mgr Łukasz Błoch
S1-seminarium-Tworzenie i ocena potrzeb zdrowotnych dla wskazanych grup populacyjnych przez studentów – zajęcia praktyczne w podziale na grupy 2 osobowe, dyskusja- mgr Łukasz Błoch
S2-seminarium-ćwiczenia dotyczące wypełnienia wniosku konkursowego na realizację programu przez studentów – zajęcia praktyczne w podziale na grupy 2 osobowe, dyskusja- mgr Łukasz Błoch
S3-seminarium-Ewaluacja poszczególnych przykładowych programów polityki zdrowotnej przez studentów – zajęcia praktyczne w podziale na grupy 2 osobowe, dyskusja- mgr Łukasz Błoch
S4- seminarium-Zajęcia praktyczne w podziale na grupy 2 osobowe, Ocena i prognozowanie potrzeb w danej jst przez studentów zdrowia publicznego, dyskusja.- mgr Łukasz Błoch.
S5- seminarium-Zajęcia praktyczne w podziale na grupy 2 osobowe, przedstawienie programów poszczególnych grup i jego ocena przez pozostałych członków fakultetu i wykładowcę, dyskusja.- mgr Łukasz Błoch

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	ZP_W1
ZP_W2
ZP_U1
ZP_U2
	Wykład, seminarium
	W1-W5; S1-S5
	Prezentacja na zaliczenie
	Obecność; prawidłowe przygotowanie prezentacji zaliczeniowych
	P6S_WK
P7S_WK
P6S_UW
P6S_UO
P7S_UW
P7S_UK

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: Prezentacja mutlimedialna

	Ocena
	Kryteria

	2,0 (ndst)
	nie zna podstawowych założeń prognozowanie potrzeb zdrowotnych oraz ewaluacji programów

	3,0 (dost.)
	zna dostatecznie założenia związane z prognozowaniem potrzeb zdrowotnych oraz ewaluacji programów

	3,5 (ddb)
	zna dość dobrze założenia związane z prognozowaniem potrzeb zdrowotnych oraz ewaluacji programów

	4,0 (db)
	zna dobrze założenia związane z prognozowaniem potrzeb zdrowotnych oraz ewaluacji programów

	4,5 (pdb)
	Zna ponad dobrze założenia związane z prognozowaniem potrzeb zdrowotnych oraz ewaluacji programów

	5,0 (bdb)
	zna bardzo dobrze założenia związane z prognozowaniem potrzeb zdrowotnych oraz ewaluacji programów

	Zaliczenie
	

	9. Literatura

	1. Literatura obowiązkowa:
2. Ustawa z 27 sierpnia 2004 r. (dalej: ustawa) o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (Dz. U. z 2016 r., poz. 1793)
3. Wurzbach ME (ed.). Community Health Education and Promotion—A Guide to Program Design and Evaluation. Aspen Publishers, Inc., Gaithersburg, Maryland, 2002
4. www.aotmit.gov.pl
5. www.mz.gov.pl
6. www.nfz.gov.pl.
7. Literatura uzupełniająca:
8. Rozporządzenie Ministra Zdrowia z dnia 15 grudnia 2014 r. w sprawie nadania statutu Agencji Oceny Technologii Medycznych i Taryfikacji (Dz.U. z 2014 r. poz. 1862)

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	10
	

	Seminarium
	10
	

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	
	

	11. Informacje dodatkowe

	(Np. informacje o kole naukowym działającym przy jednostce, informacje o dojeździe na zajęcia itp.)

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia

[image: logo-tarcza-kolor-500x500px]

 Sylabus przedmiotu Epidemiologia (P)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (kierunek studiów, poziom i profil kształcenia, forma studiów, np. Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie Publiczne, II stopnia, profil ogólnoakademicki , studia stacjonarne, specjalizacja: Promocja zdrowia

	Rok akademicki:
	2017_2018

	Nazwa modułu/przedmiotu:
	Epidemiologia

	Kod przedmiotu (z systemu Pensum):
	34975

	Jednostka/i prowadząca/e kształcenie:
	Zakład Profilaktyki Zagrożeń Środowiskowych (NZC)

	Kierownik jednostki/jednostek:
	Prof. dr hab. n. med. Bolesław Samoliński

	Rok studiów (rok, na którym realizowany jest przedmiot):
	I

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	I , II

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	Kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	Dr n. med. Grażyna Dulny , Dr n. o zdr Artur Walkiewicz,
Dr n. o zdr Piotr Samel, mgr Joanna Stróżek-Skolmowska

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	NIE

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	Dr n. med. Grażyna Dulny

	Liczba punktów ECTS:
	3 ECTS

	2. Cele kształcenia

	Definiowanie pogłębionej wiedzy z obszaru zagrożenia zdrowia ludności związanej z chorobami zakaźnymi. Opisywanie metody przeprowadzania wstępnej oceny zagrożeń zdrowia populacji oraz rozpowszechnienia chorób w zakresie chorób zakaźnych. . Poznanie zasady metod wnioskowania statystycznego w oparciu o zasady metodologii nauk. Definiowanie źródła informacji naukowej i profesjonalnej oraz rozwiązań w zakresie ochrony zdrowia przyjętych w Polsce.

	3. Wymagania wstępne

	1. Znajomość podstaw mikrobiologii
2. Znajomość podstaw epidemiologii

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Treść przedmiotowego efektu kształcenia
	Odniesienie do efektu kierunkowego (numer)

	Symbol tworzony przez osobę wypełniającą sylabus (kategoria: W-wiedza,
U-umiejętności,
K-kompetencje oraz numer efektu)
	Efekty kształcenia określają co student powinien wiedzieć, rozumieć i być zdolny wykonać po zakończeniu zajęć. Efekty kształcenia wynikają z celów danego przedmiotu. Osiągniecie każdego z efektów powinno być zweryfikowane, aby student uzyskał zaliczenie.

	
Numer kierunkowego efektu kształcenia zawarty w Rozporządzeniu Ministra Nauki bądź Uchwały Senatu WUM właściwego kierunku studiów.

	W1
	Definiuje pogłębioną wiedzę z obszaru zagrożenia zdrowia ludności związanych z jakością środowiska, stylem życia i sposobem żywienia oraz innymi czynnikami ryzyka zdrowotnego

	P6S_WG, P6S_WK,
P7S_WK

	W2
	Opisuje metody przeprowadzania wstępnej oceny zagrożeń zdrowia populacji oraz rozpowszechnienia chorób

	P6S_WG, P6S_WK,
P7S_WK

	W3
	Zna zasady metod wnioskowania statystycznego w oparciu o zasady metodologii nauk

	P6S_WG, P6S_WK,
P7S_WK

	W4
	Definiuje źródła informacji naukowej i profesjonalnej oraz rozwiązań w zakresie ochrony zdrowia przyjętych w Polsce

	P6S_WG, P6S_WK,
P7S_WK

	U1
	Wyszukuje i ocenia informacje z różnych źródeł oraz formułuje na tej podstawie krytyczne sądy na temat problemów zdrowotnych określonej zbiorowości
	P6S-UW, P6S-UK

	U2
	Przedstawia wyniki badań w postaci samodzielnie przygotowanej prezentacji, rozprawy, referatu zawierającej opis i uzasadnienie celu pracy, przyjętą metodologię, wyniki oraz ich znaczenie na tle innych podobnych badań

	P6S-UW, P6S-UK

	U3
	Samodzielnie proponuje rozwiązania konkretnego problemu i przeprowadzenia procedury podjęcia rozstrzygnięć w tym zakresie

	P6S-UW, P6S-UK

	U4
	Pracuje skutecznie w grupie nad analizą i rozwiązaniem wybranego problemu dotyczącego zdrowia publicznego

	P6S-UW, P6S-UK

	K1
	Potrafi współpracować z agencjami rządowymi, samorządowymi i organizacjami pożytku publicznego

	P6S_KK, P6S_KR,

	K2
	Odpowiedzialnie projektuje zadania, przeznaczone dla kierowanej przez siebie grupy i wyjaśnia wymagania stawiane personelowi

	P6S_KK, P6S_KR,

	K3
	Formułuje przejrzyste i szczegółowe wypowiedzi ustne i pisemne rozważając zalety i wady różnych rozwiązań

	P6S_KK, P6S_KR,

	K4
	Samodzielnie zdobywa wiedzę i poszerza swoje umiejętności badawcze korzystając z obiektywnych źródeł informacji. Jest przygotowany do podjęcia studiów III stopnia w jednostkach organizacyjnych, które je prowadzą

	P6S_KK, P6S_KR

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład (w tym e-learning)
	16
	
	nieobowiązkowe

	Seminarium (w tym e-learning)
	36
	
	nieobowiązkowe

	Ćwiczenia
	0
	
	nieobowiązkowe

	6. Tematy zajęć i treści kształcenia

	W1-Wykład 1- Choroby zakaźne zagrożeniem dla zdrowia publicznego. Warunki rozprzestrzeniania się chorób zakaźnych w populacji (opis łańcucha epidemiologicznego, opis epidemiologiczny choroby zakaźnej, drogi zakażenia itp.)-W2
W2-Wykład 2-Uzasadnienie nadzoru nad chorobami zakaźnymi. Definicje chorób zakaźnych. Czułość i swoistość nadzoru epidemiologicznego. Wybór chorób podlegających monitorowaniu -W2
W3-Wykład 3-Choroby zakaźne w kontekście globalizacji świata. Wpływ globalizacji świata na zmianę epidemiologii chorób zakaźnych W1
W4-Wykład 4-Epidemiologiczne badanie opisowe w nadzorze nad chorobami zakaźnymi i jako podstawa do konstruowania programów profilaktycznych chorób zakaźnych W1
W5-Wykład 5-Rodzaje badań epidemiologicznych analitycznych i interpretacja ich wyników - W3
W6-Wykład 6-Badanie kliniczne - W3
W7-Wykład 7-Miejsce badań przesiewowych w wykrywaniu chorób zakaźnych- W3
W8-Wykład 8-Rodzaje profilaktyki chorób zakaźnych. Szczepienia ochronne W1
S1-Seminarium 1 Mierniki stanu zdrowia. Standaryzacja mierników stanu zdrowia W4, K1
S2-Seminarium 2 Zastosowanie mierników stanu zdrowia dla oceny zdrowia populacji. Sytuacja epidemiologiczna chorób zakaźnych w Polsce i na świecie - W4, K1
S3-Seminarium 3 Metody rozpoznawania chorób zakaźnych. Wiarygodność metod diagnostycznych chorób zakaźnych W1
S4-Seminarium 4 Choroby zakaźne jako problem dla zdrowia publicznego . Badania obowiązkowe i zalecane (nieobowiązkowe) jako element kontroli chorób zakaźnych w zapobieganiu chorób zakaźnych-W2

S5-Seminarium 5 Różnice w metodach opracowania ogniska epidemicznego w zależności od źródła zakażenia i dróg szerzenia się zakażenia -U1,K4

S6-Seminarium 6 Zasady prowadzenia dochodzenia epidemiologicznego. Zastosowanie metod molekularnych w dochodzeniu epidemiologicznym - U4,K2
S7-Seminarium 7 Odporność populacji. Odporność indywidualna. Odporność zbiorowa. Badania oceniające odporność populacji. Przeglądy serologiczne U2, K3
S8- Seminarium 8 Szczepienia obowiązkowe vs. szczepienia zalecane U2, K3
S9-Seminarium 9 Ruchy antyszczepionkowe -U1, K4
S10-Seminarium 10 Zakażenia szpitalne . Opracowanie ogniska zatrucia pokarmowego -U1, K4
S11-Seminarium 11 Skutki nadużywania antybiotyków dla zdrowia publicznego. Metody ograniczenia stosowania antybiotyków - U4, K2
S12-Seminarium 12 Zastosowanie badań epidemiologicznych .Przegląd badań epidemiologicznych .Podział badań epidemiologicznych - W3
S13-Seminarium 13 Badania epidemiologiczne opisowe. Samodzielne opracowanie kwestionariusz lub ankiety. Metody analizy badań opisowych Konstruowanie hipotezy zerowej U2, K3
S14-Seminarium 14 Badania epidemiologiczne analityczne: obserwacyjne, eksperymentalne - W3
S15-Seminarium 15 Badanie kliniczne - zasady prowadzenia badań klinicznych - W3
S16 -Seminarium 16 Samodzielne przygotowanie opinii eksperckiej na dowolnie wybrany temat z zakresu zdrowia publicznego U3
S17-Seminarium 17 Badania epidemiologiczne - praktyczne wykorzystanie na przykładzie opracowywania opinii dla MZ przez Agencja Oceny Technologii Medycznych U3
S18- Seminarium 18 Przeglądy serologiczne populacji w Polsce U3

	7. Sposoby weryfikacji efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Symbole form prowadzonych zajęć
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia

	W1
	Wykłady 3,4,8
Seminarium 3
	Kolokwium zaliczeniowe
	Pisemne kolokwium zaliczeniowe sprawdzające wiedzę studenta z zakresu tematyki przedstawionej na wykładach i seminariach

	W2
	Wykłady 1,2
Seminarium 4
	
	

	W3
	Wykłady 5,6,7
Seminarium 12,14,15
	
	

	W4,K1
	Seminarium 1,2
	
	

	U1,K4
	Seminarium 5,9,10
	Praca pisemna

Prezentacja

	Praca pisemna – zgodne z kryteriami przygotowanie pracy poglądowej na temat zadanego tematu

Prezentacja - zgodne z kryteriami przygotowanie prezentacji na zadany temat

	U2,K3
	Seminarium 7,8,13
	
	

	U3
	Seminarium 16,17,18
	
	

	U4,K2
	Seminarium 6,11
	
	

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: studenci uczęszczający na zajęcia uzyskują po dwóch semestrach nauczania przedmiotu tj. na zakończenie I roku- zaliczenie przedmiotu po przedstawieniu prezentacji tematycznej, pracy pisemnej i uzyskania pozytywnej oceny z kolokwium.
(*każdą nieobecność na zajęciach, wykładach i seminariach student jest zobowiązany usprawiedliwić u osoby prowadzącej zajęcia oraz zaliczyć)

	9. Literatura

	Literatura obowiązkowa:
1)Baumann-Popczyk A, Sadkowska-Todys M, Zieliński A, Choroby zakaźne i pasożytnicze – epidemiologia i profilaktyka, α –medica Press, Bielsko-Biała, 2014.
2) Bzdęga J, Gębska – Kuczerowska A, Epidemiologia w zdrowiu publicznym, Wydawnictwo Lekarskie PZWL, Warszawa,2010.
3) Jędrychowski W, Epidemiologia w medycynie klinicznej i zdrowiu publicznym, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków, 2010.

Literatura uzupełniająca:
1) Ustawa o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi (Dz. U 234, poz 1570, 2008)
2)Biuletyn "Choroby zakaźne i zatrucia w Polsce" - http://wwwold.pzh.gov.pl/oldpage/epimeld/index_p.html#04
3)Biuletyn "Szczepienia ochronne w Polsce" - http://wwwold.pzh.gov.pl/oldpage/epimeld/index_p.html#05

	10. Kalkulacja punktów ECTS (1 ECTS = od 25 do 30 godzin pracy studenta)

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład (w tym e-learning)
	16
	0,64

	Seminarium (w tym e-learning)
	36
	1,44

	Ćwiczenia
	0
	

	Samodzielna praca studenta (przykładowe formy pracy): W tym polu opisujemy nakład samodzielnej pracy przeciętnego studenta konieczny aby zaliczyć przedmiot. W kalkulacji należy uwzględnić m.in. konieczność przygotowania się do zajęć, wykonania pracy domowych, przygotowania się do zaliczeń itp.

	Przygotowanie studenta do zajęć
	13
	0,52

	Przygotowanie studenta do zaliczeń
	10
	0,4

	Inne (jakie?)
	0
	

	Razem
	75(3x25)
	 3

	11. Informacje dodatkowe

	W Zakładzie Profilaktyki Zagrożeń Środowiskowych i Alergologii (ZPZŚiA) obowiązuje regulamin zaliczenia przedmiotów prowadzonych przez ZPZŚiA. Regulamin dostępny jest na stronie: www.alergologia1.wum.edu.pl/node/130
Ocenie będzie podlegał student, który będzie brał udział w zajęciach zgodnie z Regulaminem ZPZŚiA

Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii mieści się w pomieszczeniach Szpitala SP CSK ul. Banacha 1a, Pawilon E, I piętro, telefon 22 599 20 39, 22 599 20 40.

Podpis osoby odpowiedzialnej za sylabus
Dr n. med. Grażyna Dulny
Podpis Kierownika Jednostki
Prof. dr hab. n. med. Bolesław Samoliński

Przedmioty realizowane według wybranej przez studenta specjalności - ścieżki kształcenia
Badania kliniczne i ocena technologii medycznych (B)

[image: logo-tarcza-kolor-500x500px]

 Sylabus przedmiotu: Wprowadzenie do badań klinicznych (B)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów np.: Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie Publiczne, II stopnia, profil ogólnoakademicki, studia stacjonarne

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Wprowadzenie do badań klinicznych

	Kod przedmiotu:
	34988

	Jednostki prowadzące kształcenie:
	Zakład Profilaktyki Onkologicznej

	Kierownik jednostki/jednostek:
	Prof. dr hab. n. med. Andrzej Deptała

	Rok studiów (rok, na którym realizowany jest przedmiot):
	I

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	Zimowy

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	mgr Paulina Juszczakiewicz

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	NIE

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	Mgr Paulina Juszczakiewicz

	Liczba punktów ECTS:
	1

	2. Cele kształcenia

	1. Poznanie historii oraz stanu obecnego badań klinicznych w Polsce i na Świecie.
1. Zdobycie wiedzy z zakresu przemysłu wytwarzania nowych leków ze szczególnym uwzględnieniem największych centrów badawczo-rozwojowych w biotechnologii oraz wymagań dotyczących rynku farmaceutycznego.
1. Zdobycie wiedzy i umiejętności w zakresu podstaw etyki w badaniach klinicznych.
1. Zdobycie podstawowej wiedzy i umiejętności z zakresu dokumentacji obowiązującej w projektowaniu i prowadzeniu badań klinicznych.
1.

	3. Wymagania wstępne

	1. Wiedza i umiejętności zdobyte podczas studiów I stopnia
1.

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	ZP_W1
	Student zna pojęcie, cele i założenia badań klinicznych, rozumie i charakteryzuje poszczególne etapy badań klinicznych.
	P6S_WK
P6S_UW
	

	ZP_W2
	Student zna historię badań klinicznych oraz przepisów prawnych dotyczących badań klinicznych, opisuje obecny rynek badań klinicznych w Polsce i na Świecie
	P6S_WK

	ZP_W3
	Student opisuje przemysł wytwarzania nowych leków ze szczególnym uwzględnieniem znajomości największych centrów badawczo rozwojowych w biotechnologii oraz wymagań dotyczących przemysłu farmaceutycznego.
	P6S_WK

	ZP_W4
	Student rozumie role Komisji Bioetycznych oraz zna podstawowe standardy obowiązyjące w projektowaniu i prowadzeniu badań klinicznych.
	P6S_WK

	ZP_U1
	Student rozpoznaje zachowania nieetyczne w badaniach klinicznych.
	P6S_WK
P6S_UW

	ZP_U2
	Student tworzy protokół badania klinicznego
	P6S_UO

	ZP_K1
	Prezentuje postawę uznania roli ustawicznego kształcenia się i dbałości o zdrowie własne i innych osób
	P6S_UK,
P6S_KR
P6S_KK

	ZP_K2
	Przestrzega zasad etycznych obowiązujących w badaniach naukowych i organizacji pracy innych ludzi, mając na uwadze patologiczne zjawiska, mogące wystąpić w miejscu pracy.
	P6S_KK
P6S_KR

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	6
	wszystkie
	

	Seminarium
	10
	I grupa
	

	Ćwiczenia
	-
	-
	

	6. Tematy zajęć i treści kształcenia

	
Wykłady (6h- prowadzone w formie e-learningu)-
Wprowadzenie do badań klinicznych: definicje związane z badaniami klinicznymi, historia badań klinicznych, rozwój metodyki badań klinicznych;
Badania kliniczne w Polsce- obecny stan badań klinicznych w Polsce, rozwój przepisów prawnych dotyczących badań klinicznych w Polsce;
Przemysł wytwarzania nowych leków-wymagania wobec przemysłu farmaceutycznego, największe światowe centra badawczo-rozwojowe w biotechnologii

S1-(2h)-Wprowadzenie do badań klinicznych -cele, założenia i znaczenie badań klinicznych, wpływ badań klinicznych na gospodarkę i korzyści niewymierne z badań klinicznych - Wykładowca mgr Paulina Juszczakiewicz
S2-(2h)-Zarys procesu rozwoju nowego leku. Fazy badań klinicznych. Koszt rozwoju nowego leku – Wykładowca mgr Paulina Juszczakiewicz
S3-(2h)- Dokumentacja w badaniach klinicznych. Organizacje sprawujące nadzór nad badaniami klinicznymi- Wykładowca mgr Paulina Juszczakiewicz
S4-(2h)- Podstawy etyki w badaniach klinicznych- standardy etyczne. Komisje Bioetyczne- Wykładowca mgr Paulina Juszczakiewicz
S5-(2h)- Badania kliniczne w praktyce- Wybrane badania kliniczne-przedstawienie protokołów (zaliczenie przedmiotu)- Wykładowca mgr Paulina Juszczakiewicz

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia - zgodny z Uchwałą Senatu

	ZP_W1
ZP_W2
ZP_W3
	wykłady
	Historia badań klinicznych, Rozwój metodyki badań klinicznych,
Badania kliniczne w Polsce,
Przemysł wytwarzania nowych leków
	Pytania kontrolne po każdym module wykładowym w platformie
e-learningowej
	Terminowe zaliczenie części e-learningowej,
>60% poprawnych odpowiedzi w pytaniach kontrolnych
	

	ZP_W1
ZP_W3
ZP_W4
ZP_U1
ZP_U2
ZP_K1
ZP_K2
	seminaria
	Cele, założenia i znaczenie badań klinicznych, dokumentacja w badaniach klinicznych, etyka w badaniach klinicznych
	Przedstawienie protokołu badania klinicznego, prezentacja ustna w grupach 2-3 osobowych
	Wykonanie prezentacji PowerPoint, przedstawienie pracy (prezentacja 10-15 min)
	

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: odpowiedź pisemna (pytania otwarte) na pytania kontrolne w części e-learningowej (50% oceny) oraz prezentacja ustna (50% oceny)

	ocena
	kryteria

	2,0 (ndst)
	0-60% punktów

	3,0 (dost.)
	61-70% punktów

	3,5 (ddb)
	71-75% punktów

	4,0 (db)
	76-85% punktów

	4,5 (pdb)
	86-90% punktów

	5,0 (bdb)
	91-100% punktów

	9. Literatura

	Literatura obowiązkowa:
1. Brodniewicz T., Badania kliniczne, Warszawa, CeDeWu, 2015.
1. Walter M., Badania kliniczne. Organizacja, Nadzór, Monitorowanie, Warszawa, Oinpharma, 2004.
1. Friedman L., Furberg C., Fundamentals of Clinical Trials, Wyd. 4, Londyn, Springer, 2010.
1. …
Literatura uzupełniająca:
1. Whitehead A., Meta-Analisys of Controlled Clinical Trials, Londyn, Wiley, 2002.
1. Chmielewski M., 33 badania kliniczne które wart znać, Warszawa, cMKa Media Group, 2007. …

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	6
	

	Seminarium
	10
	

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	5
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	5
	

	Inne (jakie?)
	
	

	Razem
	26
	1

	11. Informacje dodatkowe

	Brak

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia
[image: logo-tarcza-kolor-500x500px]
Sylabus przedmiotu:
Wstęp do oceny technologii medycznych (HTA) (B)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów np.: Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie publiczne, studia II stopnia, profil ogólnoakademicki, studia stacjonarne

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Wstęp do oceny technologii medycznych (HTA)

	Kod przedmiotu:
	34990

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego

	Kierownik jednostki/jednostek:
	dr hab. n. med. Adam Fronczak

	Rok studiów (rok, na którym realizowany jest przedmiot):
	pierwszy

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	letni

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	dr n. o zdr. Tomasz Tatara

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	NIE

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	dr n. o zdr. Tomasz Tatara

	Liczba punktów ECTS:
	1

	2. Cele kształcenia

	2. Przekazanie studentom podstawowej wiedzy z zakresu oceny technologii medycznych (HTA):
· definicja, cele, podstawy metodologiczne, zakres HTA
· definicja, podział oraz zasady finansowania technologii medycznych.

	3. Wymagania wstępne

	Brak

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Definiuje ocenę technologii medycznych
	EK_ZP2_W04

	W2
	Zna podstawowe cele oceny technologii medycznych
	EK_ZP2_W04
EK_ZP2_W33

	W3
	Zna podstawy metodologiczne oraz zakres oceny technologii medycznych
	EK_ZP2_W04
EK_ZP2_W19
EK_ZP2_W27
EK_ZP2_W33

	W4
	Definiuje oraz zna podział technologii medycznych
	EK_ZP2_W04

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	20
	1
	

	Seminarium
	
	
	

	Ćwiczenia
	
	
	

	6. Tematy zajęć i treści kształcenia

	W1. Definicja i cele oceny technologii medycznych (HTA). Wykładowca- dr n. o zdr. Tomasz Tatara
T1. Definicja HTA T2. Cele prowadzenia HTA.
W2. Podstawy metodologiczne i zakres HTA. Wykładowca- dr n. o zdr. Tomasz Tatara
T3. Podstawy metodologiczne HTA (EBM, farmakoekonomia).
T4. Zakres (raporty) HTA: analiza problemu decyzyjnego, analiza kliniczna, analiza ekonomiczna, analiza wpływu na budżet.
W3. Definicja, podział oraz zasady finansowania technologii medycznych. Wykładowca- dr n. o zdr. Tomasz Tatara
T5. Definicja świadczeń opieki zdrowotnej.
T6. Podział i finansowanie świadczeń opieki zdrowotnej.

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
W3
W4
	Wykład
	T1–T6
	Zaliczenie pisemne (pytania otwarte i zamknięte punktowane)
	Zdobycie minimum 60% punktów
	EK_ZP2_W04
EK_ZP2_W19
EK_ZP2_W27
EK_ZP2_W33

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu:

	Ocena
	Kryteria

	2,0 (ndst)
	· <80% obecności na zajęciach
· zdobycie <60% punktów z egzaminu końcowego

	3,0 (dost.)
	· ≥80% obecności na zajęciach
· zdobycie 60% punktów z zaliczenia końcowego

	3,5 (ddb)
	· ≥80% obecności na zajęciach
· zdobycie 65% punktów z zaliczenia końcowego

	4,0 (db)
	· ≥80% obecności na zajęciach
· zdobycie 75% punktów z zaliczenia końcowego

	4,5 (pdb)
	· ≥80% obecności na zajęciach
· zdobycie 85% punktów z zaliczenia końcowego

	5,0 (bdb)
	· ≥80% obecności na zajęciach
· zdobycie 95% punktów z zaliczenia końcowego

	Zaliczenie
	

	9. Literatura

	9. Glasziou P, Del Mar C, Salisbury J. Evidence-Based Practice Workbook. Blackwell Publishing 2007.
10. Knottnerus JA. The Evidence Base of Clinical Diagnosis. BMJ Books 2002.
11. SE Straus WS Richardson P Glasziou RB Haynes. Evidence based medicine How to practice and teach EBM. Elsevier 2005.
12. MV Garrido FB Kristensen CP Nielsen R Busse. Health technology assessment and health Policy-Making in Europe. EUnetHTA 2008.
13. JA Muri Gray. Evidence-based Healthcare Howe to make Health Policy and Management Decisions. Churchill Livingstone 2001.

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	20
	1

	Seminarium
	
	

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	
	

	11. Informacje dodatkowe

	(Np. informacje o kole naukowym działającym przy jednostce, informacje o dojeździe na zajęcia itp.)

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia
[image: logo-tarcza-kolor-500x500px]

Sylabus przedmiotu: Epidemiologia (B)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (kierunek studiów, poziom i profil kształcenia, forma studiów, np. Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie Publiczne, II stopnia, profil ogólnoakademicki, studia stacjonarne, specjalizacja: Badania kliniczne i ocena technologii medycznych.

	Rok akademicki:
	2017_2018

	Nazwa modułu/przedmiotu:
	Epidemiologia

	Kod przedmiotu (z systemu Pensum):
	37281

	Jednostka/i prowadząca/e kształcenie:
	Zakład Profilaktyki Zagrożeń Środowiskowych (NZC)

	Kierownik jednostki/jednostek:
	Prof. dr hab. n. med. Bolesław Samoliński

	Rok studiów (rok, na którym realizowany jest przedmiot):
	I

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	I , II

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	Kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	Dr n. med. Grażyna Dulny , Dr n. o zdr Artur Walkiewicz,
Dr n. o zdr Piotr Samel, mgr Joanna Stróżek-Skolmowska

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	NIE

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	Dr n. med. Grażyna Dulny

	Liczba punktów ECTS:
	2 ECTS

	2. Cele kształcenia

	Definiowanie pogłębionej wiedzy z obszaru zagrożenia zdrowia ludności związanej z chorobami zakaźnymi. Opisywanie metody przeprowadzania wstępnej oceny zagrożeń zdrowia populacji oraz rozpowszechnienia chorób w zakresie chorób zakaźnych. . Poznanie zasady metod wnioskowania statystycznego w oparciu o zasady metodologii nauk. Definiowanie źródła informacji naukowej i profesjonalnej oraz rozwiązań w zakresie ochrony zdrowia przyjętych w Polsce.

	3. Wymagania wstępne

	1. Znajomość podstaw mikrobiologii
2. Znajomość podstaw epidemiologii

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Treść przedmiotowego efektu kształcenia
	Odniesienie do efektu kierunkowego (numer)

	Symbol tworzony przez osobę wypełniającą sylabus (kategoria: W-wiedza,
U-umiejętności,
K-kompetencje oraz numer efektu)
	Efekty kształcenia określają co student powinien wiedzieć, rozumieć i być zdolny wykonać po zakończeniu zajęć. Efekty kształcenia wynikają z celów danego przedmiotu. Osiągniecie każdego z efektów powinno być zweryfikowane, aby student uzyskał zaliczenie.

	
Numer kierunkowego efektu kształcenia zawarty w Rozporządzeniu Ministra Nauki bądź Uchwały Senatu WUM właściwego kierunku studiów.

	W1
	Definiuje pogłębioną wiedzę z obszaru zagrożenia zdrowia ludności związanych z jakością środowiska, stylem życia i sposobem żywienia oraz innymi czynnikami ryzyka zdrowotnego

	P6S_WG, P6S_WK,
P7S_WK

	W2
	Opisuje metody przeprowadzania wstępnej oceny zagrożeń zdrowia populacji oraz rozpowszechnienia chorób

	P6S_WG, P6S_WK,
P7S_WK

	W3
	Zna zasady metod wnioskowania statystycznego w oparciu o zasady metodologii nauk

	P6S_WG, P6S_WK,
P7S_WK

	W4
	Definiuje źródła informacji naukowej i profesjonalnej oraz rozwiązań w zakresie ochrony zdrowia przyjętych w Polsce

	P6S_WG, P6S_WK,
P7S_WK

	U1
	Wyszukuje i ocenia informacje z różnych źródeł oraz formułuje na tej podstawie krytyczne sądy na temat problemów zdrowotnych określonej zbiorowości
	P6S-UW, P6S-UK

	U2
	Przedstawia wyniki badań w postaci samodzielnie przygotowanej prezentacji, rozprawy, referatu zawierającej opis i uzasadnienie celu pracy, przyjętą metodologię, wyniki oraz ich znaczenie na tle innych podobnych badań

	P6S-UW, P6S-UK

	U3
	Samodzielnie proponuje rozwiązania konkretnego problemu i przeprowadzenia procedury podjęcia rozstrzygnięć w tym zakresie

	P6S-UW, P6S-UK

	U4
	Pracuje skutecznie w grupie nad analizą i rozwiązaniem wybranego problemu dotyczącego zdrowia publicznego

	P6S-UW, P6S-UK

	K1
	Potrafi współpracować z agencjami rządowymi, samorządowymi i organizacjami pożytku publicznego

	P6S_KK, P6S_KR,

	K2
	Odpowiedzialnie projektuje zadania, przeznaczone dla kierowanej przez siebie grupy i wyjaśnia wymagania stawiane personelowi

	P6S_KK, P6S_KR,

	K3
	Formułuje przejrzyste i szczegółowe wypowiedzi ustne i pisemne rozważając zalety i wady różnych rozwiązań

	P6S_KK, P6S_KR,

	K4
	Samodzielnie zdobywa wiedzę i poszerza swoje umiejętności badawcze korzystając z obiektywnych źródeł informacji. Jest przygotowany do podjęcia studiów III stopnia w jednostkach organizacyjnych, które je prowadzą

	P6S_KK, P6S_KR

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład (w tym e-learning)
	16
	
	nieobowiązkowe

	Seminarium (w tym e-learning)
	16
	
	nieobowiązkowe

	Ćwiczenia
	0
	
	nieobowiązkowe

	6. Tematy zajęć i treści kształcenia

	W1-Wykład 1-Choroby zakaźne w kontekście globalizacji świata. Wpływ globalizacji świata na zmianę epidemiologii chorób zakaźnych - W1
W2-Wykład 2-Epidemiologiczne badanie opisowe w nadzorze nad chorobami zakaźnymi jako podstawa do konstruowania programów profilaktycznych chorób zakaźnych - W1
W3-Wykład 3-Rodzaje profilaktyki chorób zakaźnych. Szczepienia ochronne - W1
W4-Wykład 4- Choroby zakaźne zagrożeniem dla zdrowia publicznego. Warunki rozprzestrzeniania się chorób zakaźnych w populacji (opis łańcucha epidemiologicznego, opis epidemiologiczny choroby zakaźnej, drogi zakażenia itp.) - W2
W5-Wykład 5-Uzasadnienie nadzoru nad chorobami zakaźnymi. Definicje chorób zakaźnych. Czułość i swoistość nadzoru epidemiologicznego. Wybór chorób podlegających monitorowaniu - W2
W6-Wykład 6-Rodzaje badań epidemiologicznych analitycznych i interpretacja ich wyników - W3
W7-Wykład 7-Badanie kliniczne - W3
W8-Wykład 8-Miejsce badań przesiewowych w wykrywaniu chorób zakaźnych - W3
S1-Seminarium 1 Metody rozpoznawania chorób zakaźnych. Wiarygodność metod diagnostycznych chorób zakaźnych - W1
S2-Seminarium -2 Zastosowanie badań epidemiologicznych .Przegląd badań epidemiologicznych .Podział badań epidemiologicznych - W3
S3-Seminarium 3 Mierniki stanu zdrowia. Standaryzacja mierników stanu zdrowia - W4, K1
S4-Seminarium 4 Zakażenia szpitalne . Opracowanie ogniska zatrucia pokarmowego -U1, K4
S5-Seminarium 5 Szczepienia obowiązkowe vs. szczepienia zalecane U2, K3
S6-Seminarium 6 Badania epidemiologiczne opisowe. Samodzielne opracowanie kwestionariusz lub ankiety. Metody analizy badań opisowych Konstruowanie hipotezy zerowej U2, K3
Seminarium 7 Samodzielne przygotowanie opinii eksperckiej na dowolnie wybrany temat z zakresu zdrowia publicznego - U3
Seminarium 8 Skutki nadużywania antybiotyków dla zdrowia publicznego. Metody ograniczenia stosowania antybiotyków U4, K2

	7. Sposoby weryfikacji efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Symbole form prowadzonych zajęć
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia

	W1
	W-1,2,3
S-1
	Kolokwium zaliczeniowe
	Pisemne kolokwium zaliczeniowe sprawdzające wiedzę studenta z zakresu tematyki przedstawionej na wykładach i seminariach

	W2
	W- 4,5
	
	

	W3
	W -6,7,8
S- 1, 2
	
	

	W4,K1
	S 3
	
	

	U1, K4
	S-4
	Praca pisemna

Prezentacja

	Praca pisemna – zgodne z kryteriami przygotowanie pracy poglądowej na temat zadanego tematu

Prezentacja - zgodne z kryteriami przygotowanie prezentacji na zadany temat

	U2,K3
	S- 5,6
	
	

	U3
	S- 7
	
	

	U4,K2
	S-8
	
	

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: studenci uczęszczający na zajęcia uzyskują po dwóch semestrach nauczania przedmiotu tj. na zakończenie I roku- zaliczenie przedmiotu po przedstawieniu prezentacji tematycznej, pracy pisemnej i uzyskania pozytywnej oceny z kolokwium.
(*każdą nieobecność na zajęciach, wykładach i seminariach student jest zobowiązany usprawiedliwić u osoby prowadzącej zajęcia oraz zaliczyć)

	9. Literatura

	Literatura obowiązkowa:
1)Baumann-Popczyk A, Sadkowska-Todys M, Zieliński A, Choroby zakaźne i pasożytnicze – epidemiologia i profilaktyka, α –medica Press, Bielsko-Biała, 2014.
2) Bzdęga J, Gębska – Kuczerowska A, Epidemiologia w zdrowiu publicznym, Wydawnictwo Lekarskie PZWL, Warszawa,2010.
3) Jędrychowski W, Epidemiologia w medycynie klinicznej i zdrowiu publicznym, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków, 2010.
Literatura uzupełniająca: 1) Ustawa o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi (Dz. U 234, poz 1570, 2008)
2)Biuletyn "Choroby zakaźne i zatrucia w Polsce" - http://wwwold.pzh.gov.pl/oldpage/epimeld/index_p.html#04
3)Biuletyn "Szczepienia ochronne w Polsce" - http://wwwold.pzh.gov.pl/oldpage/epimeld/index_p.html#05

	10. Kalkulacja punktów ECTS (1 ECTS = od 25 do 30 godzin pracy studenta)

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład (w tym e-learning)
	16
	0,64

	Seminarium (w tym e-learning)
	16
	0,64

	Ćwiczenia
	0
	0

	Samodzielna praca studenta (przykładowe formy pracy): W tym polu opisujemy nakład samodzielnej pracy przeciętnego studenta konieczny aby zaliczyć przedmiot. W kalkulacji należy uwzględnić m.in. konieczność przygotowania się do zajęć, wykonania pracy domowych, przygotowania się do zaliczeń itp.

	Przygotowanie studenta do zajęć
	8
	0,32

	Przygotowanie studenta do zaliczeń
	10
	0,4

	Inne (jakie?)
	0
	0

	Razem
	50(2x25)
	 2

	11. Informacje dodatkowe

	W Zakładzie Profilaktyki Zagrożeń Środowiskowych i Alergologii (ZPZŚiA) obowiązuje regulamin zaliczenia przedmiotów prowadzonych przez ZPZŚiA. Regulamin dostępny jest na stronie: www.alergologia1.wum.edu.pl/node/130
Ocenie będzie podlegał student, który będzie brał udział w zajęciach zgodnie z Regulaminem ZPZŚiA

Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii mieści się w pomieszczeniach Szpitala SP CSK ul. Banacha 1a, Pawilon E, I piętro, telefon 22 599 20 39, 22 599 20 40.

Podpis osoby odpowiedzialnej za sylabus
Dr n. med. Grażyna Dulny
Podpis Kierownika Jednostki
Prof. dr hab. n. med. Bolesław Samoliński
[image: logo-tarcza-kolor-500x500px]
Sylabus przedmiotu:
Analiza kliniczna (B)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów np.: Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie publiczne, studia II stopnia, profil ogólnoakademicki, studia stacjonarne

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Analiza kliniczna

	Kod przedmiotu:
	34983

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego

	Kierownik jednostki/jednostek:
	dr hab. n. med. Adam Fronczak

	Rok studiów (rok, na którym realizowany jest przedmiot):
	pierwszy

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	letni

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	dr n. o zdr. Tomasz Tatara

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	NIE

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	dr n. o zdr. Tomasz Tatara

	Liczba punktów ECTS:
	3

	2. Cele kształcenia

	3. Przekazanie podstawowej wiedzy i umiejętności z zakresu analizy klinicznej oraz analizy problemu decyzyjnego w ocenie technologii medycznych (HTA):
· definicja, cele, zakres analizy problemu decyzyjnego w HTA
· definicja, cele, zakres analizy klinicznej w HTA

	3. Wymagania wstępne

	Brak

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Definiuje analizę problemu decyzyjnego i analizę kliniczną
	EK_ZP2_W04
EK_ZP2_W27
EK_ZP2_W33

	W2
	Zna podstawowe cele oraz zakres analizy problemu decyzyjnego i analizy klinicznej
	EK_ZP2_W04
EK_ZP2_W27
EK_ZP2_W33

	W3
	Zna parametry wielkość efektu zdrowotnego (parametry EBM) oraz metody statystycznej analizy wyników
	EK_ZP2_W06
EK_ZP2_W07

	U4
	Samodzielnie planuje i przygotowuje strategię wyszukiwania danych naukowych w bazach informacji medycznej (PubMed, Embase, Cochrane)
	EK_ZP2_W06
EK_ZP2_W07
EK_ZP2_W27
EK_ZP2_U04
EK_ZP2_U08

	U5
	Samodzielnie analizuje oraz wysnuwa wnioski z odnalezionych dowodów naukowych
	EK_ZP2_W06
EK_ZP2_W07
EK_ZP2_U04
EK_ZP2_U08

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	30
	1
	

	Seminarium
	20
	2
	

	Ćwiczenia
	
	
	

	6. Tematy zajęć i treści kształcenia

	W1. Definicja, cele, zakres analizy problemu decyzyjnego (APD) w HTA. Wykładowca- dr n. o zdr. Tomasz Tatara
T1. Definiowanie problemu decyzyjnego (schemat PICO).
T2. APD – populacja docelowa.
T3. APD – interwencja i komparatory.
T4. APD – definiowanie i rodzaje punktów końcowych.
T5. APD – wytyczne i rekomendacje.
W2. Definicja, cele, zakres analizy klinicznej (AKL) w HTA. Wykładowca- dr n. o zdr. Tomasz Tatara
T6. Definicja i etapy AKL w HTA.
T7. Hierarchia doniesień naukowych odnoszących się do terapii oraz jakość dowodów naukowych
T8. Porównania pośrednie technologii medycznych na podstawie badan klinicznych
T9. Metody syntezy wyników badań pierwotnych (ilościowe, jakościowe).
T10. Analiza wyników badania (istotność statystyczna, istotność kliniczna)
T11. Wielkość efektu zdrowotnego – parametry EBM
S1. Przegląd systematyczny baz informacji medycznej w HTA. Wykładowca- dr n. o zdr. Tomasz Tatara
T12. Definicja i etapy przeglądu systematycznego baz informacji medycznej.
T13. Przeglądy systematyczne vs przeglądy niesystematyczne
T14. Strategia wyszukiwania oraz przegląd systematyczny w bazach PubMed, Embase, Cochrane
T15. Proces selekcji doniesień naukowych (diagram QUOROM)
S2. Metody statystycznej analizy wyników
T16. Interpretacja przedziału ufności

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
W3
U4
U5
	Wykład, seminarium
	T1–T16
	Egzamin pisemny (pytania otwarte i zamknięte punktowane)
	Zdobycie ≥60% punktów
	EK_ZP2_W04
EK_ZP2_W06
EK_ZP2_W07
EK_ZP2_W27
EK_ZP2_W33
EK_ZP2_U04
EK_ZP2_U08

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu:

	Ocena
	Kryteria

	2,0 (ndst)
	· <80% obecności na zajęciach
· zdobycie <60% punktów z egzaminu końcowego

	3,0 (dost.)
	· ≥80% obecności na zajęciach
· zdobycie 60% punktów z egzaminu końcowego

	3,5 (ddb)
	· ≥80% obecności na zajęciach
· zdobycie 65% punktów z egzaminu końcowego

	4,0 (db)
	· ≥80% obecności na zajęciach
· zdobycie 75% punktów z egzaminu końcowego

	4,5 (pdb)
	· ≥80% obecności na zajęciach
· zdobycie 85% punktów z egzaminu końcowego

	5,0 (bdb)
	· ≥80% obecności na zajęciach
· zdobycie 95% punktów z egzaminu końcowego

	Zaliczenie
	

	9. Literatura

	14. Glasziou P, Del Mar C, Salisbury J. Evidence-Based Practice Workbook. Blackwell Publishing 2007.
15. Knottnerus JA. The Evidence Base of Clinical Diagnosis. BMJ Books 2002.
16. SE Straus WS Richardson P Glasziou RB Haynes. Evidence based medicine How to practice and teach EBM. Elsevier 2005.
17. MV Garrido FB Kristensen CP Nielsen R Busse. Health technology assessment and health Policy-Making in Europe. EUnetHTA 2008.
18. JA Muri Gray. Evidence-based Healthcare Howe to make Health Policy and Management Decisions. Churchill Livingstone 2001.
19. Torgerson C. Systematic Reviews. Continuum. 2003
20. Egger M, Smith GD, Altman DG. Systematic reviews in Health care. Meta-analysis in context. BMJ 2001.
21. Khan KS, Kunz R, Kleijnen J, Antes G. Systematic reviews to Support Evidence-based Medicine. How to Review and Apply Findings of Healthcare Research. Royal Society of Medicine Press 2003.
22. Whitehead A. Meta-Analysis of Controlled Clinical Trials. Wiley 2002.
23. Bland M. An Introduction to Medical Statistics. Oxford University Press 2000.
Strony www
https://www.ncbi.nlm.nih.gov/pubmed/
 http://ovidsp.ovid.com/autologin.cgi
http://www.cochrane.org/

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	30
	3

	Seminarium
	20
	

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	
	

	11. Informacje dodatkowe

	(Np. informacje o kole naukowym działającym przy jednostce, informacje o dojeździe na zajęcia itp.)

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia

[image: logo-tarcza-kolor-500x500px]
Sylabus przedmiotu:
Analiza ekonomiczna (B)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów np.: Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie publiczne, studia II stopnia, profil ogólnoakademicki, studia stacjonarne

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Analiza ekonomiczna

	Kod przedmiotu:
	34984

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego

	Kierownik jednostki/jednostek:
	dr hab. n. med. Adam Fronczak

	Rok studiów (rok, na którym realizowany jest przedmiot):
	pierwszy

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	zimowy

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	dr n. o zdr. Tomasz Tatara

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	NIE

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	dr n. o zdr. Tomasz Tatara

	Liczba punktów ECTS:
	3

	2. Cele kształcenia

	4. Przekazanie podstawowej wiedzy i umiejętności z zakresu analizy ekonomicznej w ocenie technologii medycznych (HTA):
· definicja, cele, rodzaje analiz ekonomicznych w HTA
· interpretacja wyników analiz ekonomicznych w HTA

	3. Wymagania wstępne

	Brak

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Definiuje analizę ekonomiczną w HTA
	EK_ZP2_W04
EK_ZP2_W32
EK_ZP2_W33

	W2
	Zna podstawowe cele oraz rodzaje analiz ekonomicznych w HTA
	EK_ZP2_W04
EK_ZP2_W32
EK_ZP2_W33

	W3
	

Zna podstawowe pojęcia związane z analizami ekonomicznymi w HTA (QALY, kategorie kosztów, ICUR, opłacalność)

	EK_ZP2_W32
EK_ZP2_U03

	U4
	Potrafi interpretować wyniki analiz ekonomicznych w HTA)
	EK_ZP2_W32
EK_ZP2_W33
EK_ZP2_U03
EK_ZP2_U08
EK_ZP2_U14

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	30
	1
	

	Seminarium
	20
	2
	

	Ćwiczenia
	
	
	

	6. Tematy zajęć i treści kształcenia

	W1. Definicja, cele, rodzaje analiz ekonomicznych (AE) w HTA. Wykładowca- dr n. o zdr. Tomasz Tatara
T1. Definiowanie AE.
T2. Rodzaje AE (kosztów – efektywności, kosztów – użyteczności, minimalizacji kosztów, kosztów – konsekwencji, kosztów – korzyści)
W2. Pomiar efektów zdrowotnych w HTA. Wykładowca- dr n. o zdr. Tomasz Tatara
T3. Quality Adjusted Life Year (QALY).
T4. Pomiar użyteczności (kwestionariusz EQ-5D, metoda loterii, wizualna skala analogowa VAS)
W3. Pomiar kosztów w HTA. Wykładowca- dr n. o zdr. Tomasz Tatara
T5. Koszty w ochronie zdrowia (bezpośrednie, pośrednie, niemierzalne)
W4. Perspektywa analiz ekonomicznych w HTA. Wykładowca- dr n. o zdr. Tomasz Tatara
T6. Perspektywa: płatnika publicznego (NFZ) i wspólna (NFZ i pacjenta), społeczna (koszty i efekty poza systemem opieki zdrowotnej)
W5. Dyskontowanie. Wykładowca- dr n. o zdr. Tomasz Tatara
T7. Stopa dyskontowa kosztów i efektów zdrowotnych
S1. Ocena kosztowej użyteczności w HTA. Wykładowca- dr n. o zdr. Tomasz Tatara
T8. Współczynniki efektywności kosztów ICER i CER
S2. Opłacalność technologii medycznych. Wykładowca- dr n. o zdr. Tomasz Tatara
T9. Próg opłacalności w Polsce i wybranych krajach
T10. Cena progowa
S3. Analiza wrażliwości. Wykładowca- dr n. o zdr. Tomasz Tatara
T11. Typy analiz wrażliwości (jednokierunkowa, wielokierunkowa, graniczna/progowa, wartości skrajnych, probabilistyczna)

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
W3
U4
	Wykład, seminarium
	T1–T11
	Egzamin pisemny (pytania otwarte i zamknięte punktowane)
	Zdobycie ≥60% punktów
	EK_ZP2_W04
EK_ZP2_W32
EK_ZP2_W33
EK_ZP2_U03
EK_ZP2_U08
EK_ZP2_U14

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu:

	Ocena
	Kryteria

	2,0 (ndst)
	· <80% obecności na zajęciach
· zdobycie <60% punktów z egzaminu końcowego

	3,0 (dost.)
	· ≥80% obecności na zajęciach
· zdobycie 60% punktów z egzaminu końcowego

	3,5 (ddb)
	· ≥80% obecności na zajęciach
· zdobycie 65% punktów z egzaminu końcowego

	4,0 (db)
	· ≥80% obecności na zajęciach
· zdobycie 75% punktów z egzaminu końcowego

	4,5 (pdb)
	· ≥80% obecności na zajęciach
· zdobycie 85% punktów z egzaminu końcowego

	5,0 (bdb)
	· ≥80% obecności na zajęciach
· zdobycie 95% punktów z egzaminu końcowego

	Zaliczenie
	

	9. Literatura

	24. Annemans L. Health economics for non-economists. Academia Press 2008.
25. Carr AJ, Higginson IJ, Robinson PG. Quality of Life. BMJ Books 2003.
26. Donaldson C. Priority Setting Toolkit. A Guide to the Use of Economics in Healthcare Decision Making. BMJ Books 2004.
27. Drummond MF, Sculpher MJ, Torrance GW, O"Brien BJ, Stoddart GL. Methods for the Economic Evaluation of Health Care Programmes. Oxford University Press 2005.
28. Muennig P. Designing and Conducting Cost-Effectiveness Analyses in Medicine and Health Care. Jossey-Bass 2002.
29. Parmigiani G. Modelling in Medical Decision Making. A Bayesian Approach. Wiley 2002.
30. Saltelli A, Tarantola S, Campolongo F, Ratto M. Sensitivity Analysis in Practice. Wiley 2004.

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	30
	3

	Seminarium
	20
	

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	
	

	11. Informacje dodatkowe

	(Np. informacje o kole naukowym działającym przy jednostce, informacje o dojeździe na zajęcia itp.)

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia
[image: logo-tarcza-kolor-500x500px]
Sylabus przedmiotu:
Etyka prowadzenia badań klinicznych (B)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów np.: Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie publiczne, studia II stopnia, profil ogólnoakademicki, studia stacjonarne

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Etyka prowadzenia badań klinicznych

	Kod przedmiotu:
	34986

	Jednostki prowadzące kształcenie:
	Zakład Profilaktyki Onkologicznej

	Kierownik jednostki/jednostek:
	prof. dr hab. n. med. Andrzej Deptała

	Rok studiów (rok, na którym realizowany jest przedmiot):
	pierwszy

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	zimowy

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	mgr Łukasz Błoch

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	NIE

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	mgr Łukasz Błoch

	Liczba punktów ECTS:
	1

	2. Cele kształcenia

	5. Przekazanie podstawowej wiedzy i umiejętności z zakresu ewaluacji programów zdrowotnych oraz programów polityki zdrowotnej:
· Zdobycie wiedzy z zakresu podstawowych pojęć dotyczących etyki w badaniach klinicznych
· Zdobycie wiedzy na temat roli etyki w badaniach klinicznych oraz jej rozwój na przestrzeni lat
· Zdobycie wiedzy na temat etyki we współczesnych badaniach klinicznych.
· Zdobycie wiedzy z zakresu kodeksów etyki lekarskiej oraz międzynarodowych standardów postepowania.
· Zdobycie wiedzy z zakresu innych międzynarodowych standardów związanych z etycznym podejściem w badaniach klinicznych.
· Praktyczna umiejętność wykorzystania zasad etyki w celu prowadzenia badań klinicznych.

	3. Wymagania wstępne

	Wiedza i umiejętności zdobyte podczas studiów I stopnia

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	ZP_W1
	Zna podstawowe pojęcia z zakresu podstawowych etyki w badaniach klinicznych
	P7S_WG
P6S_WK

	ZP_W2
	Zna rolę etyki w badaniach klinicznych oraz jej rozwój na przestrzeni lat
	P7S_WK
P6S_WK

	ZP_W3
	Zna rolę etyki we współczesnych badaniach klinicznych

	P7S_WK
P6S_WK

	ZP_W4
	Zna kodeks etyki lekarskiej oraz międzynarodowe standardy postepowania wykorzystywane w ramach badań klinicznych.
	P7S_WK
P6S_WK

	ZP_U1
	Posiada umiejętności, które potrafi wykorzystać przy ocenie stopnia etyczności danego postepowania w badaniu klinicznym.
	P6S_WK
P6S_UW

	ZP_U2
	Przestrzega zasad etycznych obowiązujących w badaniach naukowych i organizacji pracy innych ludzi, mając na uwadze patologiczne zjawiska, mogące wystąpić́ w miejscu pracy.
	P6S_KK
P6S_KR

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	10
	1
	

	Seminarium
	
	
	

	Ćwiczenia
	
	
	

	6. Tematy zajęć i treści kształcenia

	W1-wykład- Podstawowe pojęcie związane z etyką badań klinicznych.- mgr Łukasz Błoch
W2-wykład- Rola etyki kiedyś oraz we współczesnych badaniach klinicznych. Rozwój na przestrzeni lat.- mgr Łukasz Błoch
W3-wykład- Odniesienie etyki badań klinicznych do kodeksu etyki lekarskiej.- mgr Łukasz Błoch.
W4-wykład- Międzynarodowe standardy postepowania wykorzystywane w ramach badań klinicznych.- mgr Łukasz Błoch
W5-wykład- Inne międzynarodowe standardy związane z etycznym podejściem w badaniach klinicznych.- mgr Łukasz Błoch

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	ZP_W1
ZP_W2
ZP_W3 ZP_W4
ZP_U1
ZP_U2
	Wykład
	W1-W5
	Zaliczenie pisemne (pytania otwarte i zamknięte punktowane)
	Zdobycie minimum 60% punktów
	P7S_WG
P6S_WK
P6S_UW
P6S_KK
P6S_KR

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: Zaliczenie pisemne (pytania otwarte i zamknięte punktowane)

	Ocena
	Kryteria

	2,0 (ndst)
	· <80% obecności na zajęciach
· zdobycie <60% punktów z egzaminu końcowego

	3,0 (dost.)
	· ≥80% obecności na zajęciach
· zdobycie 60% punktów z zaliczenia końcowego

	3,5 (ddb)
	· ≥80% obecności na zajęciach
· zdobycie 65% punktów z zaliczenia końcowego

	4,0 (db)
	· ≥80% obecności na zajęciach
· zdobycie 75% punktów z zaliczenia końcowego

	4,5 (pdb)
	· ≥80% obecności na zajęciach
· zdobycie 85% punktów z zaliczenia końcowego

	5,0 (bdb)
	· ≥80% obecności na zajęciach
· zdobycie 95% punktów z zaliczenia końcowego

	Zaliczenie
	

	9. Literatura

	31. Literatura obowiązkowa:
32. Brodniewicz, T., Czarkowski, M., Domek-Łopacińska, K. U., Drop, M., Dryja, A., Dynerowicz-Bal, E. G., ... & Jaworski, G. (2015). Badania kliniczne. CeDeWu.
33. Tańska, E. (2016). Logistyczno-prawne aspekty prowadzenia badań klinicznych w Polsce. Letters in Oncology Science, 13(3), 51-57.
34. Ustawa z dnia 6 września 2001 r. Prawo farmaceutyczne (Dz. U. z 2016 r. poz. 2142, 2003)
35. http://www.nil.org.pl/
36. https://www.ich.org/
37. https://www.gcppl.org.pl

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	10
	1

	Seminarium
	
	

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	
	

	11. Informacje dodatkowe

	(Np. informacje o kole naukowym działającym przy jednostce, informacje o dojeździe na zajęcia itp.)

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia

[image: logo-tarcza-kolor-500x500px]
 Sylabus przedmiotu: Świadczenia opieki zdrowotnej – wprowadzenie (B)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów np.: Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie publiczne, studia II stopnia, profil ogólnoakademicki, studia stacjonarne

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Świadczenia opieki zdrowotnej – wprowadzenie

	Kod przedmiotu:
	34987

	Jednostki prowadzące kształcenie:
	Zakład Profilaktyki Onkologicznej

	Kierownik jednostki/jednostek:
	prof. dr hab. n. med. Andrzej Deptała

	Rok studiów (rok, na którym realizowany jest przedmiot):
	pierwszy

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	letni

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	mgr Łukasz Błoch

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	NIE

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	mgr Łukasz Błoch

	Liczba punktów ECTS:
	1

	2. Cele kształcenia

	6. Przekazanie podstawowej wiedzy i umiejętności z zakresu ewaluacji programów zdrowotnych oraz programów polityki zdrowotnej:
· Zdobycie wiedzy z zakresu świadczeń w ramach podstawowej opieki zdrowotnej oraz ambulatoryjnej opieki specjalistycznej
· Zdobycie wiedzy na temat świadczeń zdrowotnych oferowanych w ramach projektów ocenianych przez AOTMiT.
· Zdobycie wiedzy na temat świadczeń zdrowotnych oferowanych w ramach finansowania przez MZ oraz NFZ.
· Zdobycie umiejętności wykorzystywania ustaw i rozporządzeń dotyczących świadczeń opieki zdrowotnej w codziennej pracy.
· Zdobycie wiedzy w zakresie podstawowych pojęć dotyczących zagadnień związanych ze świadczeniami zdrowotnymi.
· Zdobycie umiejętności posługiwania się zbiorami danych udostępnionymi przez NFZ.

	3. Wymagania wstępne

	Wiedza i umiejętności zdobyte podczas studiów I stopnia

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	ZP_W1
	Zna podstawowe pojęcia z zakresu świadczeń w ramach podstawowej opieki zdrowotnej oraz ambulatoryjnej opieki specjalistycznej
	P7S_WG

	ZP_W2
	Posiada wiedzę na temat świadczeń zdrowotnych oferowanych w ramach projektów ocenianych przez AOTMiT.
	P7S_WG
P7S_WK

	ZP_W3
	Posiada wiedzę na temat świadczeń zdrowotnych oferowanych w ramach finansowania przez MZ oraz NFZ.
	P7S_WG
P6S_WK
P7S_UW

	ZP_U1
	Posiada umiejętności prawidłowego posługiwania się ustawami i rozporządzeniami dotyczącymi świadczeń opieki zdrowotnej w codziennej pracy.
	P6S_WK
P6S_UW

	ZP_W4
	Zna podstawowy zakres zakresie podstawowych pojęć dotyczących zagadnień związanych ze świadczeniami zdrowotnymi.
	P7S_WG
P6S_WK

	ZP_U2
	Posiada umiejętności posługiwania się zbiorami danych udostępnionymi przez NFZ.
	P6S_WK
P6S_UW
P7S_UW

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	20
	1
	

	Seminarium
	
	
	

	Ćwiczenia
	
	
	

	6. Tematy zajęć i treści kształcenia

	W1-wykład- Podstawowe pojęcie związane z świadczeniami zdrowotnymi.- mgr Łukasz Błoch
W2-wykład- Podstawowe pojęcia z zakresu świadczeń w ramach podstawowej opieki zdrowotnej- mgr Łukasz Błoch
W3-wykład- Podstawowe pojęcia z zakresu świadczeń w ramach ambulatoryjnej opieki specjalistycznej.- mgr Łukasz Błoch.
W4-wykład- Przedstawienie świadczeń zdrowotnych oferowanych w ramach programów jst ocenianych przez AOTMiT.- mgr Łukasz Błoch
W5-wykład- Świadczenia finansowane przez MZ oraz NFZ.- mgr Łukasz Błoch
W6-wykład- Prawa pacjenta w kontekście świadczeń opieki zdrowotnej .- mgr Łukasz Błoch
W7-wykład- Świadczenia wysokospecjalistyczne w kontekście świadczeń opieki zdrowotnej.- mgr Łukasz Błoch
W8-wykład- Analiza wybranych aktów prawnych dotyczących świadczeń opieki zdrowotnej .- mgr Łukasz Błoch
W9-wykład- Analiza zbiorów danych udostępnionych przez NFZ (Informator o kolejkach, Informator o świadczeniach).- mgr Łukasz Błoch
W10-wykład-Opracowania Fundacji Watch Health Care dotyczące świadczeń opieki zdrowotnej.- mgr Łukasz Błoch

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	ZP_W1
ZP_W2
ZP_W3 ZP_W4
ZP_U1
ZP_U2
	Wykład
	W1-W10
	Zaliczenie pisemne (pytania otwarte i zamknięte punktowane)
	Zdobycie minimum 60% punktów
	P7S_WG
P7S_WK
P6S_WK
P7S_UW
P6S_UW

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: Zaliczenie pisemne (pytania otwarte i zamknięte punktowane)

	Ocena
	Kryteria

	2,0 (ndst)
	· <80% obecności na zajęciach
· zdobycie <60% punktów z egzaminu końcowego

	3,0 (dost.)
	· ≥80% obecności na zajęciach
· zdobycie 60% punktów z zaliczenia końcowego

	3,5 (ddb)
	· ≥80% obecności na zajęciach
· zdobycie 65% punktów z zaliczenia końcowego

	4,0 (db)
	· ≥80% obecności na zajęciach
· zdobycie 75% punktów z zaliczenia końcowego

	4,5 (pdb)
	· ≥80% obecności na zajęciach
· zdobycie 85% punktów z zaliczenia końcowego

	5,0 (bdb)
	· ≥80% obecności na zajęciach
· zdobycie 95% punktów z zaliczenia końcowego

	Zaliczenie
	

	9. Literatura

	Literatura obowiązkowa:
38. Rozporządzenie Ministra Zdrowia z dnia 6 listopada 2013 r. w sprawie świadczeń gwarantowanych z zakresu ambulatoryjnej opieki specjalistycznej (Dz.U. 2016 poz. 357).
39. Rozporządzenie Ministra Zdrowia z dnia 24 września 2013 r. w sprawie świadczeń gwarantowanych z zakresu podstawowej opieki zdrowotnej (Dz.U. 2016 poz. 86)
40. Ustawa z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (Dz. U. z 2016 r., poz. 1793 z późn. zm.).
41. http://www.mz.gov.pl/
42. https://www.nfz.gov.pl/
Literatura dodatkowa:
http://www.korektorzdrowia.pl

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	10
	1

	Seminarium
	
	

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	
	

	11. Informacje dodatkowe

	(Np. informacje o kole naukowym działającym przy jednostce, informacje o dojeździe na zajęcia itp.)

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia

	
	
	
	
	
	
	
	
	
	
	
	

	
	[image: e87ed3f0-80d9-4002-b4ee-b0531f397e6a]
	

	
	
	
	
	
	
	
	
	
	

	
	
	Plan studiów w Warszawskim Uniwersytecie Medycznym
	
	
	
	
	
	

	
	
	WNOZ- Zdrowie publiczne
	
	
	
	
	
	

	
	
	2 rok stacjonarne studia drugiego stopnia w r. ak. 2017/2018
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Lp
	Przedmiot nazwa (ID)
	ECTS
	Se-
	Forma
	Nazwa Jednostki
	Wymiar godz. obowiązujący studenta

	
	
	
	mestr
	zalicz.
	
	suma
	wyk
	sem
	ćwicz
	zaj
	prak

	1
	Epidemiologia [PE]
	5,0
	1
	egz
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	66,0
	30
	36
	
	
	

	2
	Epidemiologia [Z]
	4,0
	1
	egz
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	50,0
	30
	20
	
	
	

	3
	Finansowanie w ochronie zdrowia [PE]
	4,0
	1
	egz
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	40,0
	20
	20
	
	
	

	4
	Finansowanie w ochronie zdrowia [Z]
	4,0
	1
	egz
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	40,0
	20
	20
	
	
	

	5
	Formy opieki zdrowotnej [PE]
	3,0
	1
	egz
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	30,0
	20
	10
	
	
	

	6
	Formy opieki zdrowotnej [Z]
	3,0
	1
	egz
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	30,0
	20
	10
	
	
	

	7
	Język obcy [PE]
	3,0
	c
	egz
	Studium Języków Obcych dr M.Ganczar, ul.Księcia Trojdena 2a, 02-109 Warszawa tel. 022-57-20-863
	60,0
	
	
	60
	
	

	8
	Język obcy [Z]
	3,0
	c
	egz
	Studium Języków Obcych dr M.Ganczar, ul.Księcia Trojdena 2a, 02-109 Warszawa tel. 022-57-20-863
	60,0
	
	
	60
	
	

	11
	Nadzór sanitarno-epidemiologiczny [PE]
	3,0
	c
	egz
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	45,0
	15
	30
	
	
	

	12
	Nadzór sanitarno-epidemiologiczny [Z]
	3,0
	c
	egz
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	45,0
	15
	30
	
	
	

	13
	Organizacja i zarządzanie w ochronie zdrowia [PE]
	3,0
	c
	egz
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	46,0
	20
	26
	
	
	

	14
	Organizacja i zarządzanie w ochronie zdrowia [Z]
	3,0
	c
	egz
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	46,0
	20
	26
	
	
	

	15
	Polityka zdrowotna [PE]
	2,0
	1
	egz
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	14,0
	8
	6
	
	
	

	16
	Polityka zdrowotna [PE]
	
	1
	
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	20,0
	6
	14
	
	
	

	17
	Polityka zdrowotna [Z]
	2,0
	1
	egz
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	22,0
	8
	14
	
	
	

	18
	Polityka zdrowotna [Z]
	
	1
	
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	22,0
	6
	16
	
	
	

	19
	Ubezpieczenia zdrowotne [PE]
	1,0
	1
	egz
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	20,0
	20
	
	
	
	

	20
	Ubezpieczenia zdrowotne [Z]
	1,0
	1
	egz
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	24,0
	20
	4
	
	
	

	21
	Farmakoekonomika [PE]
	1,0
	2
	zal
	Katedra i Zakład Farmakologii Doświadczalnej i Klinicznej, prof. dr hab. Dagmara Mirowska-Guzel, ul.Banacha 1b, 02-097 Warszawa tel: 022-116-61-60
	20,0
	
	20
	
	
	

	22
	Farmakoekonomika [Z]
	2,0
	2
	zal
	Katedra i Zakład Farmakologii Doświadczalnej i Klinicznej, prof. dr hab. Dagmara Mirowska-Guzel, ul.Banacha 1b, 02-097 Warszawa tel: 022-116-61-60
	40,0
	
	40
	
	
	

	23
	Finanse publiczne [PE]
	1,0
	1
	zal
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	14,0
	14
	
	
	
	

	24
	Finanse publiczne [Z]
	1,0
	1
	zal
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	14,0
	14
	
	
	
	

	25
	Komunikacja medialna [PE]
	1,0
	2
	zal
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	16,0
	6
	10
	
	
	

	26
	Komunikacja medialna [Z]
	1,0
	2
	zal
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	16,0
	6
	10
	
	
	

	27
	Kontraktowanie i finansowanie świadczeń medycznych [PE]
	1,0
	2
	zal
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	4,0
	4
	
	
	
	

	28
	Kontraktowanie i finansowanie świadczeń medycznych [Z]
	1,0
	2
	zal
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	24,0
	4
	20
	
	
	

	29
	Marketing usług zdrowotnych [PE]
	1,0
	1
	zal
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	30,0
	10
	20
	
	
	

	30
	Marketing usług zdrowotnych [Z]
	1,0
	1
	zal
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	30,0
	10
	20
	
	
	

	31
	Międzynarodowa problematyka zdrowotna [PE]
	1,0
	2
	zal
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	15,0
	15
	
	
	
	

	32
	Międzynarodowa problematyka zdrowotna [Z]
	1,0
	2
	zal
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	15,0
	15
	
	
	
	

	33
	Ocena i prognozowanie potrzeb zdrowotnych [PE]
	1,0
	1
	zal
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	30,0
	20
	10
	
	
	

	34
	Ocena i prognozowanie potrzeb zdrowotnych [Z]
	1,0
	1
	zal
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	30,0
	20
	10
	
	
	

	35
	Ochrona środowiska [PE]
	2,0
	2
	zal
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	55,0
	15
	30
	10
	
	

	36
	Ochrona środowiska [Z]
	1,0
	2
	zal
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	45,0
	15
	30
	
	
	

	37
	Pedagogika zdrowia [PE]
	1,0
	1
	zal
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	30,0
	10
	20
	
	
	

	38
	Pedagogika zdrowia [Z]
	1,0
	1
	zal
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	30,0
	10
	20
	
	
	

	39
	Polityka społeczna [PE]
	1,0
	1
	zal
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	30,0
	30
	
	
	
	

	40
	Polityka społeczna [Z]
	1,0
	1
	zal
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	30,0
	30
	
	
	
	

	41
	Profilaktyka w onkologii [PE]
	1,0
	1
	zal
	Zakład Profilaktyki Onkologicznej, Prof dr hab. Andrzej Deptała Szpital MSWiA (X piętro, nowe skrzydło, gabinet 10/6) ul.Wołoska 137, 02-507 Warszawa tel. 022-508-24-57
	15,0
	
	15
	
	
	

	42
	Przygotowanie pracy magisterskiej [PE]
	20,0
	2
	zal
	Dziekanat Wydziału Nauki o Zdrowiu(ANZ)
	0,0
	
	
	
	
	

	43
	Przygotowanie pracy magisterskiej [Z]
	20,0
	2
	zal
	Dziekanat Wydziału Nauki o Zdrowiu(ANZ)
	0,0
	
	
	
	
	

	44
	Rachunkowość zarządcza [Z]
	1,0
	2
	zal
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	30,0
	15
	15
	
	
	

	45
	Ubezpieczenia komercyjne [Z]
	1,0
	2
	zal
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	15,0
	
	15
	
	
	

	46
	Ubezpieczenia społeczne [PE]
	1,0
	1
	zal
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	16,0
	16
	
	
	
	

	47
	Ubezpieczenia społeczne [Z]
	1,0
	1
	zal
	Zakład Zdrowia Publicznego, dr hab. n med. Adam Fronczak, ul.Banacha 1a blok F, 02-097 Warszawa tel. 022-599-20-80
	20,0
	16
	4
	
	
	

	48
	Przygotowanie wizualizacja i raportowanie danych w zdrowiu publicznym [PE]
	1,0
	1
	zal
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. nadzw.dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	12,0
	6
	
	6
	
	

	49
	Przygotowanie wizualizacja i raportowanie danych w zdrowiu publicznym [Z]
	1,0
	1
	zal
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	12,0
	6
	
	6
	
	

	50
	Zaawansowane metody analizy danych [PE]
	1,0
	1
	zal
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. nadzw.dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	44,0
	15
	15
	14
	
	

	51
	Zaawansowane metody analizy danych [Z]
	1,0
	1
	zal
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	31,0
	15
	10
	6
	
	

	52
	Zarządznie funduszami unijnymi [PE]
	1,0
	2
	zal
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	16,0
	4
	8
	4
	
	

	53
	Zarządznie funduszami unijnymi [Z]
	1,0
	2
	zal
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, prof. dr hab. n. med. Bolesław Samoliński, ul. Banacha 1a, 02-097 Warszawa tel. 022-599-20-39
	16,0
	4
	8
	4
	
	

	
	RAZEM
	60,0
	Z - ZARZĄDZANIE W OCHRONIE ZDROWIA
	737,0
	319,0
	342,0
	76,0
	
	

	
	RAZEM
	60,0
	PE - PROMOCJA ZDROWIA Z EPIDEMIOLOGIĄ
	688,0
	304,0
	290,0
	94,0
	
	

[image: logo-tarcza-kolor-500x500px] Sylabus przedmiotu: Epidemiologia (PE)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (kierunek studiów, poziom i profil kształcenia, forma studiów, np. Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie Publiczne, II stopnia, ogólnoakademicki, studia stacjonarne, specjalizacja promocja zdrowia i epidemiologia

	Rok akademicki:
	2017/2018

	Nazwa modułu/przedmiotu:
	Epidemiologia

	Kod przedmiotu (z systemu Pensum):
	33879

	Jednostka/i prowadząca/e kształcenie:
	Zakład Profilaktyki Zagrożeń Środowiskowych (NZC)

	Kierownik jednostki/jednostek:
	Prof. dr hab. n. med. Bolesław Samoliński

	Rok studiów (rok, na którym realizowany jest przedmiot):
	II

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	I

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	Kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	Dr n. med. Grażyna Dulny , Dr n. o zdr Artur Walkiewicz,
Dr n. o zdr Piotr Samel, mgr Artur Białoszewski

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	NIE

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	Dr n. med. Grażyna Dulny

	Liczba punktów ECTS:
	5 ECTS

	2. Cele kształcenia

	Definiowanie pogłębionej wiedzy z obszaru zagrożenia zdrowia ludności związanej z jakością środowiska, stylem życia i sposobem żywienia oraz innymi czynnikami ryzyka zdrowotnego. Opisywanie metody przeprowadzania wstępnej oceny zagrożeń zdrowia populacji oraz rozpowszechnienia chorób. Poznanie zasady metod wnioskowania statystycznego w oparciu o zasady metodologii nauk. Definiowanie źródła informacji naukowej i profesjonalnej oraz rozwiązań w zakresie ochrony zdrowia przyjętych w Polsce.

	3. Wymagania wstępne

	1. Znajomość podstaw mikrobiologii
2. Znajomość podstaw epidemiologii

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Treść przedmiotowego efektu kształcenia
	Odniesienie do efektu kierunkowego (numer)

	Symbol tworzony przez osobę wypełniającą sylabus (kategoria: W-wiedza,
U-umiejętności,
K-kompetencje oraz numer efektu)
	Efekty kształcenia określają co student powinien wiedzieć, rozumieć i być zdolny wykonać po zakończeniu zajęć. Efekty kształcenia wynikają z celów danego przedmiotu. Osiągniecie każdego z efektów powinno być zweryfikowane, aby student uzyskał zaliczenie.

	
Numer kierunkowego efektu kształcenia zawarty w Rozporządzeniu Ministra Nauki bądź Uchwały Senatu WUM właściwego kierunku studiów.

	W1
	Definiuje pogłębioną wiedzę z obszaru zagrożenia zdrowia ludności związanych z jakością środowiska, stylem życia i sposobem żywienia oraz innymi czynnikami ryzyka zdrowotnego
	EK_ZP2_W01

	W2
	Opisuje metody przeprowadzania wstępnej oceny zagrożeń zdrowia populacji oraz rozpowszechnienia chorób
	EK_ZP2_W02

	W3
	Zna zasady metod wnioskowania statystycznego w oparciu o zasady metodologii nauk
	EK_ZP2_W07

	W4
	Definiuje źródła informacji naukowej i profesjonalnej oraz rozwiązań w zakresie ochrony zdrowia przyjętych w Polsce
	EK_ZP2_W27

	U1
	Wyszukuje i ocenia informacje z różnych źródeł oraz formułuje na tej podstawie krytyczne sądy na temat problemów zdrowotnych określonej zbiorowości
	EK_ZP2_U04

	U2
	Przedstawia wyniki badań w postaci samodzielnie przygotowanej prezentacji, rozprawy, referatu zawierającej opis i uzasadnienie celu pracy, przyjętą metodologię, wyniki oraz ich znaczenie na tle innych podobnych badań
	EK_ZP2_U05

	U3
	Samodzielnie proponuje rozwiązania konkretnego problemu i przeprowadzenia procedury podjęcia rozstrzygnięć w tym zakresie
	EK_ZP2_U08

	U4
	Pracuje skutecznie w grupie nad analizą i rozwiązaniem wybranego problemu dotyczącego zdrowia publicznego
	EK_ZP2_U11

	K1
	Potrafi współpracować z agencjami rządowymi, samorządowymi i organizacjami pożytku publicznego
	EK_ZP2_K05

	K2
	Odpowiedzialnie projektuje zadania, przeznaczone dla kierowanej przez siebie grupy i wyjaśnia wymagania stawiane personelowi
	EK_ZP2_K07

	K3
	Formułuje przejrzyste i szczegółowe wypowiedzi ustne i pisemne rozważając zalety i wady różnych rozwiązań
	EK_ZP2_K09

	K4
	Samodzielnie zdobywa wiedzę i poszerza swoje umiejętności badawcze korzystając z obiektywnych źródeł informacji. Jest przygotowany do podjęcia studiów III stopnia w jednostkach organizacyjnych, które je prowadzą
	EK_ZP2_K10

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	30
	
	nieobowiązkowe

	Seminarium
	36
	
	nieobowiązkowe

	Ćwiczenia
	0
	
	nieobowiązkowe

	6. Tematy zajęć i treści kształcenia

	

W 1 – Wykład 1 Wprowadzenie do epidemiologii chorób niezakaźnych. Struktura zgonów w Polsce. Chorobowość szpitalna - W1
W 2 – Wykład 2 Badania epidemiologiczne jako źródło pozyskiwania danych nt zdrowia populacji. Badania populacyjne. Źródła pierwotne, źródła wtórne - W3
W 3 – Wykład 3 Zagrożenia dla zdrowia populacji jakie niosą za sobą zmieniające się warunki kulturowe, społeczne, ekonomiczne współczesnego świata - W2
W 4 – Wykład 4 Społecznie ważne choroby niezakaźne Big killers, Big cripplers, Choroby cywilizacyjne. Wpływ stylu życia na występowanie chorób - W2
W 5 – Wykład 5 -Choroby niezakaźne - rozmiar problemu w krajach rozwiniętych i rozwijających się mierzony w DALY -W1
W 6 – Wykład 6 -Epidemiologia chorób układu krążenia -W1
W 7 – Wykład 7 -Epidemiologia chorób nowotworowych- W1
W 8 – Wykład 8 -Epidemiologia wypadków, zatruć i urazów - W1
W 9 – Wykład 9 -Epidemiologia chorób układu oddechowego w tym chorób alergicznych - W1
W 10 – Wykład 10 - Epidemiologia chorób dietozależnych - W1
W 11– Wykład 11 - Problemy niepełnosprawności (inwalidztwo prawne i biologiczne, renty) źródła danych i metody badań. Ochrona prawna osób niepełnosprawnych w Polsce - W1
W 12 – Wykład 12 - Epidemiologia uzależnień (alkoholizm, narkomania. nikotynizm, uzależnienie lekowe) - W1
W 13 – Wykład 13 - Problemy zdrowotne starszego wieku - W1
W 14 – Wykład 14 - Epidemiologia chorób psychicznych i neurologicznych - W1
W 15 – Wykład 15 - Epidemiologia chorób zawodowych -W1

S 1 – Seminarium 1 Rejestracja chorób niezakaźnych w odniesieniu do sprawozdawczości publicznej ,na podstawie druków MZ
 - W4, K1
S 2 – Seminarium 2 Współdziałanie różnych Instytucji w zakresie gromadzenie danych oceniających zdrowie populacji.
Badania epidemiologiczne jako narzędzie do pozyskiwania danych o chorobach niezakaźnych - W4, K1
S 3 – Seminarium 3 Badania epidemiologiczne jako narzędzie do wnioskowania o przyczynowości. Rodzaje badań epidemiologicznych i ich znaczenie dla określania przyczynowości zjawisk - W3
S 4 – Seminarium 4 Kryteria Bradforda – Hilla. Przyczynowość i czynniki ryzyka w epidemiologii chorób niezakaźnych - W3
S 5 – Seminarium 5 Badania skryningowe jako metoda wczesnej diagnostyki chorób niezakaźnych – metodyka badań. Badania populacyjne. Skala badań -W2
S 6 – Seminarium 6 Pozyskiwanie danych nt chorób układu krążenia - źródła informacji Przegląd badań oceniających sytuację epidemiologiczną chorób układu krążenia w Polsce i w innych krajach - U1, K4
S 7 – Seminarium 7 Ocena czynników ryzyka chorób układu krążenia. Przegląd badań oceniających czynniki ryzyka chorób układu krążenia w Polsce i innych krajach. Profilaktyka chorób układu krążenia - U4, K2
S 8 – Seminarium 8 Rejestr chorób nowotworowych w Polsce. Czynniki ryzyka chorób nowotworowych. Przegląd badań oceniających czynniki ryzyka chorób nowotworowych - W4, K1
S 9 – Seminarium 9 Czynniki ryzyka chorób dietozależnych.. Przegląd badań epidemiologicznych oceniających czynniki ryzyka chorób dietozależnych - U2, K3
S 10 – Seminarium 10 Problem otyłości i nadwagi - U2, K3
S 11 – Seminarium 11 Czynniki ryzyka chorób alergicznych. Przegląd badań epidemiologicznych oceniających czynniki ryzyka chorób alergicznych - U1, K4
S12 – Seminarium 12 Stres jako czynniki ryzyka chorób cywilizacyjnych. Zdrowie a wypoczynek - U3
S 13 – Seminarium 13 Czynniki ryzyka chorób psychicznych i neurologicznych. Badania oceniające czynniki ryzyka chorób psychicznych i neurologicznych - U1, K4
S 14 – Seminarium 14 Programy profilaktyczne zapobiegające chorobom cywilizacyjnym - U3
S 15 – Seminarium 15 Przeciętna długość trwania życia. Problem starzenia się populacji. Dane demograficzne. Naturalny ruch ludności -U4, K2
S 16 – Seminarium 15 Opieka nad dzieckiem Choroby wieku dziecięcego. Edukacja zdrowotna dzieci i młodzieży -U1, K4
S 17 – Seminarium 17 Rejestracja chorób zawodowych. Instytucje nadzorujące choroby zawodowe - U1, K4
S18 – Seminarium 18 Monitorowanie bezpieczeństwa procedur medycznych oraz stosowania leków i wyrobów medycznych. Rejestracja zdarzeń niepożądanych. Instytucje odpowiedzialne za pełnienie nadzoru nad bezpieczeństwem tych procedur - U1, K4

	7. Sposoby weryfikacji efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Symbole form prowadzonych zajęć
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia

	W1
	W -1,5,6,7,8,9,10,11,
12,13,14,15
	Egzamin testowy - 50 pytań, odpowiedź jednego wyboru

	Kryterium zaliczenia - poprawna odpowiedź na co najmniej 51% pytań

	W2
	W -2,3, S 5
	
	

	W3
	W -2, S 3,4
	
	

	W4
	S- 1,2,8
	
	

	U1
	S- 6,11,13, 16,17,18
	

Praca pisemna

Prezentacja

	

Praca pisemna – zgodne z kryteriami przygotowanie pracy poglądowej na temat zadanego tematu

Prezentacja - zgodne z kryteriami przygotowanie prezentacji na zadany temat

	U2
	S-9,10
	
	

	U3
	S-14,12,
	
	

	U4
	S- 7,15
	
	

	K1
	S- 1,2,8
	
	

	K2
	S- 7,15
	
	

	K3
	S- 9,10
	
	

	K4
	S - 6,11,13,16,17,
18
	
	

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: np. egzamin testowy, egzamin praktyczny lub zaliczenie bez oceny (nie dotyczy)

	ocena
	kryteria

	2,0 (ndst)
	Liczba punktów z egzaminu testowego poniżej ≤25

	3,0 (dost)
	Liczba punktów z egzaminu testowego 26-30

	3,5 (ddb)
	Liczba punktów z egzaminu testowego 31-35

	4,0 (db)
	Liczba punktów z egzaminu testowego 36-40

	4,5 (pdb)
	Liczba punktów z egzaminu testowego 41-45

	5,0 (bdb)
	Liczba punktów z egzaminu testowego 46-50

	9. Literatura

	Literatura obowiązkowa:
1)Baumann-Popczyk A, Sadkowska-Todys M, Zieliński A, Choroby zakaźne i pasożytnicze – epidemiologia i profilaktyka, α –medica Press, Bielsko-Biała, 2014.
2) Bzdęga J, Gębska – Kuczerowska A, Epidemiologia w zdrowiu publicznym, Wydawnictwo Lekarskie PZWL, Warszawa,2010.
3) Jędrychowski W, Epidemiologia w medycynie klinicznej i zdrowiu publicznym, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków, 2010.

Literatura uzupełniająca:
1) Ustawa o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi
(Dz. U 234, poz 1570, 2008)
2)Biuletyn "Choroby zakaźne i zatrucia w Polsce" - http://wwwold.pzh.gov.pl/oldpage/epimeld/index_p.html#04
3)Biuletyn "Szczepienia ochronne w Polsce" - http://wwwold.pzh.gov.pl/oldpage/epimeld/index_p.html#05

	10. Kalkulacja punktów ECTS (1 ECTS = od 25 do 30 godzin pracy studenta)

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	30
	1,2

	Seminarium
	36
	1,44

	Ćwiczenia
	0
	0

	Samodzielna praca studenta (przykładowe formy pracy): W tym polu opisujemy nakład samodzielnej pracy przeciętnego studenta konieczny aby zaliczyć przedmiot. W kalkulacji należy uwzględnić m.in. konieczność przygotowania się do zajęć, wykonania pracy domowych, przygotowania się do zaliczeń itp.

	Przygotowanie studenta do zajęć
	14
	0,56

	Przygotowanie studenta do zaliczeń
	20
	0,8

	Inne (jakie?)
	0
	0

	Razem
	100 (4 punkty ECTS x 25 godz = 100)
	4

	11. Informacje dodatkowe

	Zakład Profilaktyki Zagrożeń Środowiskowych (NZC) mieści się w pomieszczeniach Szpitala SP CSK ul. Banacha 1a, Pawilon E, I piętro.

Podpis osoby odpowiedzialnej za sylabus
Dr n. med. Grażyna Dulny
Podpis Kierownika Jednostki
Prof. dr hab. n. med. Bolesław Samoliński

[image: logo-tarcza-kolor-500x500px]

 Sylabus przedmiotu: Epidemiologia (Z)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (kierunek studiów, poziom i profil kształcenia, forma studiów, np. Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie Publiczne, II stopnia, ogólnoakademicki, studia stacjonarne, specjalizacja zarządzanie

	Rok akademicki:
	2017/2018

	Nazwa modułu/przedmiotu:
	Epidemiologia

	Kod przedmiotu (z systemu Pensum):
	33903

	Jednostka/i prowadząca/e kształcenie:
	Zakład Profilaktyki Zagrożeń Środowiskowych (NZC)

	Kierownik jednostki/jednostek:
	Prof. dr hab. n. med. Bolesław Samoliński

	Rok studiów (rok, na którym realizowany jest przedmiot):
	II

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	I

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	Kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	Dr n. med. Grażyna Dulny , Dr n. o zdr Artur Walkiewicz,
Dr n. o zdr Piotr Samel, mgr Artur Białoszewski

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	NIE

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	Dr n. med. Grażyna Dulny

	Liczba punktów ECTS:
	4 ECTS

	2. Cele kształcenia

	Definiowanie pogłębionej wiedzy z obszaru zagrożenia zdrowia ludności związanej z jakością środowiska, stylem życia i sposobem żywienia oraz innymi czynnikami ryzyka zdrowotnego. Opisywanie metody przeprowadzania wstępnej oceny zagrożeń zdrowia populacji oraz rozpowszechnienia chorób. Poznanie zasady metod wnioskowania statystycznego w oparciu o zasady metodologii nauk. Definiowanie źródła informacji naukowej i profesjonalnej oraz rozwiązań w zakresie ochrony zdrowia przyjętych w Polsce.

	3. Wymagania wstępne

	1. Znajomość podstaw mikrobiologii
2. Znajomość podstaw epidemiologii

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Treść przedmiotowego efektu kształcenia
	Odniesienie do efektu kierunkowego (numer)

	Symbol tworzony przez osobę wypełniającą sylabus (kategoria: W-wiedza,
U-umiejętności,
K-kompetencje oraz numer efektu)
	Efekty kształcenia określają co student powinien wiedzieć, rozumieć i być zdolny wykonać po zakończeniu zajęć. Efekty kształcenia wynikają z celów danego przedmiotu. Osiągniecie każdego z efektów powinno być zweryfikowane, aby student uzyskał zaliczenie.

	
Numer kierunkowego efektu kształcenia zawarty w Rozporządzeniu Ministra Nauki bądź Uchwały Senatu WUM właściwego kierunku studiów.

	W1
	Definiuje pogłębioną wiedzę z obszaru zagrożenia zdrowia ludności związanych z jakością środowiska, stylem życia i sposobem żywienia oraz innymi czynnikami ryzyka zdrowotnego
	EK_ZP2_W01

	W2
	Opisuje metody przeprowadzania wstępnej oceny zagrożeń zdrowia populacji oraz rozpowszechnienia chorób
	EK_ZP2_W02

	W3
	Zna zasady metod wnioskowania statystycznego w oparciu o zasady metodologii nauk
	EK_ZP2_W07

	W4
	Definiuje źródła informacji naukowej i profesjonalnej oraz rozwiązań w zakresie ochrony zdrowia przyjętych w Polsce
	EK_ZP2_W27

	U1
	Wyszukuje i ocenia informacje z różnych źródeł oraz formułuje na tej podstawie krytyczne sądy na temat problemów zdrowotnych określonej zbiorowości
	EK_ZP2_U04

	U2
	Przedstawia wyniki badań w postaci samodzielnie przygotowanej prezentacji, rozprawy, referatu zawierającej opis i uzasadnienie celu pracy, przyjętą metodologię, wyniki oraz ich znaczenie na tle innych podobnych badań
	EK_ZP2_U05

	U3
	Samodzielnie proponuje rozwiązania konkretnego problemu i przeprowadzenia procedury podjęcia rozstrzygnięć w tym zakresie
	EK_ZP2_U08

	U4
	Pracuje skutecznie w grupie nad analizą i rozwiązaniem wybranego problemu dotyczącego zdrowia publicznego
	EK_ZP2_U11

	K1
	Potrafi współpracować z agencjami rządowymi, samorządowymi i organizacjami pożytku publicznego
	EK_ZP2_K05

	K2
	Odpowiedzialnie projektuje zadania, przeznaczone dla kierowanej przez siebie grupy i wyjaśnia wymagania stawiane personelowi
	EK_ZP2_K07

	K3
	Formułuje przejrzyste i szczegółowe wypowiedzi ustne i pisemne rozważając zalety i wady różnych rozwiązań
	EK_ZP2_K09

	K4
	Samodzielnie zdobywa wiedzę i poszerza swoje umiejętności badawcze korzystając z obiektywnych źródeł informacji. Jest przygotowany do podjęcia studiów III stopnia w jednostkach organizacyjnych, które je prowadzą
	EK_ZP2_K10

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	30
	
	nieobowiązkowe

	Seminarium
	20
	
	nieobowiązkowe

	Ćwiczenia
	0
	
	nieobowiązkowe

	6. Tematy zajęć i treści kształcenia

	W1-Wykład 1 Wprowadzenie do epidemiologii chorób niezakaźnych. Struktura zgonów w Polsce. Chorobowość szpitalna-W1
W2-Wykład 2 Choroby niezakaźne - rozmiar problemu w krajach rozwiniętych i rozwijających się mierzony w DALY- W1
W3-Wykład 3 Epidemiologia chorób układu krążenia - W1
W4-Wykład 4 Epidemiologia chorób nowotworowych - W1
W5-Wykład 5 Epidemiologia wypadków, zatruć i urazów -W1
W6-Wykład 6 Epidemiologia chorób układu oddechowego w tym chorób alergicznych - W1
W7-Wykład 7 Epidemiologia chorób dieto zależnych W1-
W8-Wykład 8 Problemy niepełnosprawności (inwalidztwo prawne i biologiczne, renty) źródła danych i metody badań. Ochrona prawna osób niepełnosprawnych w Polsce - W1
W9-Wykład 9 Epidemiologia uzależnień (alkoholizm, narkomania. nikotynizm, uzależnienie lekowe) - W1
W10-Wykład 10 Problemy zdrowotne starszego wieku - W1
W11-Wykład 11 Epidemiologia chorób psychicznych i neurologicznych - W1
W12-Wykład 12 Epidemiologia chorób zawodowych - W1
W13-Wykład 13 Zagrożenia dla zdrowia populacji jakie niosą za sobą zmieniające się warunki kulturowe, społeczne, ekonomiczne współczesnego świata –W2
W14-Wykład 14 Społecznie ważne choroby niezakaźne Big killers, Big cripplers, Choroby cywilizacyjne. Wpływ stylu życia na występowanie chorób – W2
W15-Wykład 15 Badania epidemiologiczne jako źródło pozyskiwania danych nt zdrowia populacji. Badania populacyjne. Źródła pierwotne, źródła wtórne – W3

S1-Seminarium 1 Badania skryningowe jako metoda wczesnej diagnostyki chorób niezakaźnych – metodyka badań. Badania populacyjne. Skala badań – W2
S2-Seminarium 2 Badania epidemiologiczne jako narzędzie do wnioskowania o przyczynowości. Rodzaje badań epidemiologicznych i ich znaczenie dla określania przyczynowości zjawisk – W3

S3-Seminarium 3 Rejestracja chorób niezakaźnych w odniesieniu do sprawozdawczości publicznej (na podstawie druków MZ) – W4

S4-Seminarium 4 Rejestr chorób nowotworowych w Polsce. Czynniki ryzyka chorób nowotworowych. Przegląd badań oceniających czynniki ryzyka chorób nowotworowych – W4

S5-Seminarium 5 Pozyskiwanie danych nt chorób układu krążenia - źródła informacji Przegląd badań oceniających sytuację epidemiologiczną chorób układu krążenia w Polsce i w innych krajach – U1, K4
S6-Seminarium 6 Czynniki ryzyka chorób alergicznych. Przegląd badań epidemiologicznych oceniających czynniki ryzyka chorób alergicznych - U1, K4
S7-Seminarium 7 Czynniki ryzyka chorób dietozależnych. Przegląd badań epidemiologicznych oceniających czynniki ryzyka chorób dieto zależnych –U2, K3
S8-Seminarium 8 Programy profilaktyczne zapobiegające chorobom cywilizacyjnym – U3
S9-Seminarium 9 Ocena czynników ryzyka chorób układu krążenia. Przegląd badań oceniających czynniki ryzyka chorób układu krążenia w Polsce i innych krajach. Profilaktyka chorób układu krążenia – U4, K2
S10-Seminarium 10 Przeciętna długość trwania życia. Problem starzenia się populacji. Dane demograficzne. Naturalny ruch ludności U4, K2

	7. Sposoby weryfikacji efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Symbole form prowadzonych zajęć
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia

	W1
	W 1-12
	Egzamin testowy - 50 pytań, odpowiedź jednego wyboru

	Kryterium zaliczenia - poprawna odpowiedź na co najmniej 51% pytań

	W2
	W 13,14, S-1
	
	

	W3
	W 15, S- 2
	
	

	W4, K1
	S- 3,4
	
	

	U1, K4
	S- 5, 6
	

Praca pisemna

Prezentacja

	

Praca pisemna – zgodne z kryteriami przygotowanie pracy poglądowej na temat zadanego tematu

Prezentacja - zgodne z kryteriami przygotowanie prezentacji na zadany temat

	U2, K3
	S-7
	
	

	U3
	S- 8
	
	

	U4, K2
	S- 9,10
	
	

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: np. egzamin testowy, egzamin praktyczny lub zaliczenie bez oceny (nie dotyczy)

	ocena
	kryteria

	2,0 (ndst)
	Liczba punktów z egzaminu testowego ≤ 25

	3,0 (dost)
	Liczba punktów z egzaminu testowego 26-30

	3,5 (ddb)
	Liczba punktów z egzaminu testowego 31-35

	4,0 (db)
	Liczba punktów z egzaminu testowego 36-40

	4,5 (pdb)
	Liczba punktów z egzaminu testowego 41-45

	5,0 (bdb)
	Liczba punktów z egzaminu testowego 46-50

	9. Literatura

	Literatura obowiązkowa:
1)Baumann-Popczyk A, Sadkowska-Todys M, Zieliński A, Choroby zakaźne i pasożytnicze – epidemiologia i profilaktyka, α –medica Press, Bielsko-Biała, 2014.
2) Bzdęga J, Gębska – Kuczerowska A, Epidemiologia w zdrowiu publicznym, Wydawnictwo Lekarskie PZWL, Warszawa,2010.
3) Jędrychowski W, Epidemiologia w medycynie klinicznej i zdrowiu publicznym, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków, 2010.

Literatura uzupełniająca:
1) Ustawa o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi (Dz. U 234, poz 1570, 2008)
2)Biuletyn "Choroby zakaźne i zatrucia w Polsce" - http://wwwold.pzh.gov.pl/oldpage/epimeld/index_p.html#04
3)Biuletyn "Szczepienia ochronne w Polsce" - http://wwwold.pzh.gov.pl/oldpage/epimeld/index_p.html#05

	10. Kalkulacja punktów ECTS (1 ECTS = od 25 do 30 godzin pracy studenta)

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	30
	1,2

	Seminarium
	20
	0,8

	Ćwiczenia
	0
	0

	Samodzielna praca studenta (przykładowe formy pracy): W tym polu opisujemy nakład samodzielnej pracy przeciętnego studenta konieczny aby zaliczyć przedmiot. W kalkulacji należy uwzględnić m.in. konieczność przygotowania się do zajęć, wykonania pracy domowych, przygotowania się do zaliczeń itp.

	Przygotowanie studenta do zajęć
	25
	1

	Przygotowanie studenta do zaliczeń
	25
	1

	Inne (jakie?)
	
	

	Razem
	100 (4x25)=100
	4

	11. Informacje dodatkowe

	Zakład Profilaktyki Zagrożeń Środowiskowych (NZC) mieści się w pomieszczeniach Szpitala SP CSK ul. Banacha 1a, Pawilon E, I piętro.

Podpis osoby odpowiedzialnej za sylabus
Dr n. med. Grażyna Dulny
Podpis Kierownika Jednostki
Prof. dr hab. n. med. Bolesław Samoliński

[image: logo-tarcza-kolor-500x500px]
Sylabus przedmiotu:
Finansowanie w ochronie zdrowia (PE)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów):
	Zdrowie Publiczne II stopnia, profil praktyczny, studia stacjonarne, specjalność Promocja Zdrowia i Epidemiologia

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Finansowanie w ochronie zdrowia

	Kod przedmiotu:
	33880

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego
ul. Banacha 1 A, budynek F, 02-097 Warszawa.
tel.: (22) 599-21-80; Tel/fax: (22) 599-21-81
e-mail: zzp@wum.edu.pl

	Kierownik jednostki/jednostek:
	Dr hab. n. o zdr. Adam Fronczak

	Rok studiów (rok, na którym realizowany jest przedmiot):
	II

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	1

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	podstawowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	Mgr Mariola Kowalska

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	NIE

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	Mariola Kowalska

	Liczba punktów ECTS:
	4

	2. Cele kształcenia

	1. Zapoznanie studentów z kluczowymi zagadnieniami i problemami z zakresu ochrony zdrowia w aspekcie finansowym.
2. Usystematyzowanie wiedzy na temat systemów ochrony zdrowia, rodzajów kosztów opieki zdrowotnej, mechanizmów finansowania świadczeń zdrowotnych.
3. Nabycie przez studentów umiejętności oceny i przewidywania skutków ekonomicznych i społecznych prowadzenia określonej polityki zdrowotnej.
4. Nabycie przez studentów umiejętności interpretacji wyszukiwania, prezentacji danych finansowych, dotyczących sektora ochrony zdrowia.

	3. Wymagania wstępne

	Brak

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Student posiada wiedzę na temat transformacji współczesnych systemów zdrowotnych w wybranych krajach, w tym w Polsce.
	M2_W10

	W2
	Student zna ekonomiczne uwarunkowania wydatków publicznych na ochronę zdrowia oraz determinanty popytu i podaży świadczeń zdrowotnych.
	M2_W10
M2_W08
M2_W12

	W3
	Student posiada wiedzę na temat analiz ekonomicznych stosowanych w ochronie zdrowia.
	M2_W10
M2_W11
M2_W12

	W4
	Student posiada wiedzę na temat partnerstwa publiczno-prywatnego stosowanego w wybranych krajach UE oraz w Polsce.
	M2_W10
M2_W08
M2_W12
M2_W05
M2_W08

	U1
	Student potrafi dokonać analizy i oceny Koszyka Świadczeń Gwarantowanych oraz Jednorodnych Grup Diagnostycznych, jako narzędzi finansowania świadczeń w wybranych krajach UE.
	M2_W10
M2_W09
M2_U06
M2_U07
M2_U08

	U2
	Student potrafi dokonać analizy Systemu Rachunków Zdrowia, w tym Narodowego Rachunku Zdrowia.
	M2_W10
M2_W08
M2_W12
M2_W09
M2_U06
M2_U07
M2_U08

	U3
	Student potrafi interpretować powiazania inwestycyjne i kapitałowe w sektorze ochrony zdrowia.
	M2_W10
M2_W08
M2_W12
M2_W11
M2_U06
M2_U07
M2_U08

	K1
	Student posiada umiejętność efektywnego komunikowania się podczas pracy zespołowej oraz prezentowania wyników pracy własnej oraz grupy.
	M2_K02
M2_K03

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	20
	1
	

	Seminarium
	
20

	2
	

	Ćwiczenia
	0
	
	

	6. Tematy zajęć i treści kształcenia

	Wykłady
W1. T1: Transformacja systemów zdrowotnych w wybranych krajach. Charakterystyka i reformy modelu ubezpieczeniowego, budżetowego, rezydualnego i systemu scentralizowanego. W1
W2. T2: Wydatki publiczne na ochronę zdrowia. Metodologia systemu Rachunków Zdrowia według OECD, Narodowy Rachunek Zdrowia, wydatki gospodarstw domowych. W2
W3. T3: Popyt i podaż na świadczenia zdrowotne. Makroekonomiczne uwarunkowania Wydatków publicznych. Eksploracja wydatków publicznych na ochronę zdrowia. W2, W3
W4. T4: Finansowanie prywatne. Finansowanie prywatne w krajach UE. Wydatki prywatne w Polsce według Narodowego Rachunku Zdrowia. W2, U2
W5. T5: Willingness-to-pay. Skłonność do płacenia za świadczenia zdrowotne. W2, U2
W6. T6: Partnerstwo publiczno-prywatne w ochronie zdrowia. Legislacja partnerstwa publiczno-prywatnego w ochronie zdrowia oraz przykłady zastosowania partnerstwa w krajach UE. W4, U3
W7. T7: Nowoczesne metody zarzadzania. Outsourcing, controlling. W3, U3
W8. T8: Koszyk Świadczeń Gwarantowanych. Koncepcje Koszyka Świadczeń Gwarantowanych w Polsce i na Świecie. U1
W9. T9: Jednorodne Grupy Diagnostyczne. Narzędzia finansowania w krajach UE. U1
W10. T10: Praca zaliczeniowa w grupach (studium przypadku). W1, W2, W3, W4, U1, U2, U3, K1
Seminaria
S1. T1: Transformacja systemów zdrowotnych w wybranych krajach. Charakterystyka i reformy modelu ubezpieczeniowego, budżetowego, rezydualnego i systemu scentralizowanego. Systemy ochrony zdrowia w Polsce. W1
S2. T2: Wydatki publiczne na ochronę zdrowia w ujęciu narodowych rachunków zdrowia. Cele i zasady Systemu Rachunków Zdrowia. Międzynarodowa klasyfikacja dla Rachunków Zdrowia.W2, U3
S3. T3: Popyt i podaż na ochronę zdrowia. Teoria popytu oraz wyboru konsumenta. Popyt na kapitał zdrowotny. Popyt na ubezpieczenia zdrowotne oraz ich podaż. W2, W3
S4. T4: Finansowanie prywatne. Wydatki prywatne w Polsce w ujęciu mikro- i makroekonomicznym. W2, U2
S5. T5: Willingness-to-pay. Mechanizm ceny maksymalnej i ceny granicznej. Techniki pomiaru WTP. W2, U2
S6. T6: Partnerstwo publiczno-prywatne w ochronie zdrowia. Przykłady partnerstwa w krajach europejskich. W4, U3
S7. T7: Nowoczesne metody zarzadzania. Case study podmiotów leczniczych. W3, U3
S8. T8: Koszyk Świadczeń Gwarantowanych. Katalogi świadczeń usług. U1
S9. T9: Jednorodne Grupy Diagnostyczne. Podstawy finansowe i różnice pomiędzy lokalnymi wariantami wdrożonego systemu DRG. U1
S10. T10: Test wiedzy. W1, W2, W3, W4, U1, U2, U3

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1,W2,W3,W4
	wykład
	T1-T10
	Studium przypadku w grupach na ostatnich zajęciach
	60% pkt z pracy grupowej nad studium przypadku
	M2_W08
M2_W09
M2_W10
M2_W11
M2_W12
M2_W05
M2_U06
M2_U07
M2_U08
M2_K02
M2_K03

	W1, W2, W3, W4, U1, U2, U3, K1
	seminarium
	T1-T10
	Test wiedzy
	60% pkt z testu wiedzy

	M2_W08
M2_W09
M2_W10
M2_W11
M2_W12
M2_W05
M2_U06
M2_U07
M2_U08

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu:

	Ocena
	Kryteria

	2,0 (ndst)
	<51%

	3,0 (dost)
	51%

	3,5 (ddb)
	61%

	4,0 (db)
	71%

	4,5 (pdb)
	81%

	5,0 (bdb)
	91%

	9. Literatura

	Literatura obowiązkowa:
Suchecka J.: Finansowanie ochrony zdrowia. Wybrane zagadnienia, Wolters Kluwer S.A., Warszawa, 2011.
Folland S., Goodman A., Stano M. :Ekonomia zdrowia i opieki zdrowotnej, Wolters Kluwer Bussines, Warszawa, 2011.
Galicki J., Głowacka M., Mojs E. Zarządzanie podmiotem leczniczym, Wolters Kluwer S.A., Warszawa, 2013.
Literatura uzupełniająca:
Nogalski B., Rybicki M., Aponowicz I. Nowoczesne zarządzanie zakładem opieki zdrowotnej: podręcznik dla studentów studiów podyplomowych, Dom Organizatora, Toruń, 2002.
Rogoziński K., Dobska M. Podstawy zarządzania zakładem opieki zdrowotnej, Wydawnictwo PWN, Warszawa, 2008.
Lewandowski R., Walkowiak R. Współczesne wyzwania strukturalne w ochronie zdrowia, Olsztyńska Wyższa Szkoła Informatyki i Zarządzania, Olsztyn, 2009.
Mazurek G., Zamówienia publiczne w ochronie zdrowia. Wolters Kluwer, Warszawa, 2013.

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	20
	1

	Seminarium
	20
	2

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	5
	

	Przygotowanie studenta do prowadzenia zajęć
	5
	

	Przygotowanie do zaliczeń
	5
	

	Inne (jakie?)
	0
	

	Razem
	55
	3

	11. Informacje dodatkowe

	Dane kontaktowe do osoby prowadzącej zajęcia:
Mariola Kowalska, mariola.kowalska6@wp.pl, Zakład Zdrowia Publicznego, pokój 39.

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia
[image: logo-tarcza-kolor-500x500px]

Sylabus przedmiotu:
Finansowanie w ochronie zdrowia (Z)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów):
	Zdrowie Publiczne II stopnia, profil praktyczny, studia stacjonarne, specjalność Zarządzanie w ochronie zdroeia

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Finansowanie w ochronie zdrowia

	Kod przedmiotu:
	33904

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego
ul. Banacha 1 A, budynek F, 02-097 Warszawa.
tel.: (22) 599-21-80; Tel/fax: (22) 599-21-81
e-mail: zzp@wum.edu.pl

	Kierownik jednostki/jednostek:
	Dr hab. n. o zdr. Adam Fronczak

	Rok studiów (rok, na którym realizowany jest przedmiot):
	II

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	2

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	podstawowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	mgr Mariola Kowalska

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	NIE

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	mgr Mariola Kowalska

	Liczba punktów ECTS:
	4

	2. Cele kształcenia

	5. Zapoznanie studentów z kluczowymi zagadnieniami i problemami z zakresu ochrony zdrowia w aspekcie finansowym.
6. Usystematyzowanie wiedzy na temat systemów ochrony zdrowia, rodzajów kosztów opieki zdrowotnej, mechanizmów finansowania świadczeń zdrowotnych.
7. Nabycie przez studentów umiejętności oceny i przewidywania skutków ekonomicznych i społecznych prowadzenia określonej polityki zdrowotnej.
8. Nabycie przez studentów umiejętności interpretacji wyszukiwania, prezentacji danych finansowych, dotyczących sektora ochrony zdrowia.

	3. Wymagania wstępne

	Brak

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Student posiada wiedzę na temat transformacji współczesnych systemów zdrowotnych w wybranych krajach, w tym w Polsce.
	M2_W10

	W2
	Student zna ekonomiczne uwarunkowania wydatków publicznych na ochronę zdrowia oraz determinanty popytu i podaży świadczeń zdrowotnych.
	M2_W10
M2_W08
M2_W12

	W3
	Student posiada wiedzę na temat analiz ekonomicznych stosowanych w ochronie zdrowia.
	M2_W10
M2_W11
M2_W12

	W4
	Student posiada wiedzę na temat partnerstwa publiczno-prywatnego stosowanego w wybranych krajach UE oraz w Polsce.
	M2_W10
M2_W08
M2_W12
M2_W05
M2_W08

	U1
	Student potrafi dokonać analizy i oceny Koszyka Świadczeń Gwarantowanych oraz Jednorodnych Grup Diagnostycznych, jako narzędzi finansowania świadczeń w wybranych krajach UE.
	M2_W10
M2_W09
M2_U06
M2_U07
M2_U08

	U2
	Student potrafi dokonać analizy Systemu Rachunków Zdrowia, w tym Narodowego Rachunku Zdrowia.
	M2_W10
M2_W08
M2_W12
M2_W09
M2_U06
M2_U07
M2_U08

	U3
	Student potrafi interpretować powiazania inwestycyjne i kapitałowe w sektorze ochrony zdrowia.
	M2_W10
M2_W08
M2_W12
M2_W11
M2_U06
M2_U07
M2_U08

	K1
	Student posiada umiejętność efektywnego komunikowania się podczas pracy zespołowej oraz prezentowania wyników pracy własnej oraz grupy.
	M2_K02
M2_K03

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	20
	1
	

	Seminarium
	20
	3
	

	Ćwiczenia
	0
	
	

	6. Tematy zajęć i treści kształcenia

	Wykłady
W1. T1: Transformacja systemów zdrowotnych w wybranych krajach. Charakterystyka i reformy modelu ubezpieczeniowego, budżetowego, rezydualnego i systemu scentralizowanego. W1
W2. T2: Wydatki publiczne na ochronę zdrowia. Metodologia systemu Rachunków Zdrowia według OECD, Narodowy Rachunek Zdrowia, wydatki gospodarstw domowych. W2
W3. T3: Popyt i podaż na świadczenia zdrowotne. Makroekonomiczne uwarunkowania Wydatków publicznych. Eksploracja wydatków publicznych na ochronę zdrowia. W2, W3
W4. T4: Finansowanie prywatne. Finansowanie prywatne w krajach UE. Wydatki prywatne w Polsce według Narodowego Rachunku Zdrowia. W2, U2
W5. T5: Willingness-to-pay. Skłonność do płacenia za świadczenia zdrowotne. W2, U2
W6. T6: Partnerstwo publiczno-prywatne w ochronie zdrowia. Legislacja partnerstwa publiczno-prywatnego w ochronie zdrowia oraz przykłady zastosowania partnerstwa w krajach UE. W4, U3
W7. T7: Nowoczesne metody zarzadzania. Outsourcing, controlling. W3, U3
W8. T8: Koszyk Świadczeń Gwarantowanych. Koncepcje Koszyka Świadczeń Gwarantowanych w Polsce i na Świecie. U1
W9. T9: Jednorodne Grupy Diagnostyczne. Narzędzia finansowania w krajach UE. U1
W10. T10: Praca zaliczeniowa w grupach (studium przypadku). W1, W2, W3, W4, U1, U2, U3, K1
Seminaria
S1. T1: Transformacja systemów zdrowotnych w wybranych krajach. Charakterystyka i reformy modelu ubezpieczeniowego, budżetowego, rezydualnego i systemu scentralizowanego. Systemy ochrony zdrowia w Polsce. W1
S2. T2: Wydatki publiczne na ochronę zdrowia w ujęciu narodowych rachunków zdrowia. Cele i zasady Systemu Rachunków Zdrowia. Międzynarodowa klasyfikacja dla Rachunków Zdrowia.W2, U3
S3. T3: Popyt i podaż na ochronę zdrowia. Teoria popytu oraz wyboru konsumenta. Popyt na kapitał zdrowotny. Popyt na ubezpieczenia zdrowotne oraz ich podaż. W2, W3
S4. T4: Finansowanie prywatne. Wydatki prywatne w Polsce w ujęciu mikro- i makroekonomicznym. W2, U2
S5. T5: Willingness-to-pay. Mechanizm ceny maksymalnej i ceny granicznej. Techniki pomiaru WTP. W2, U2
S6. T6: Partnerstwo publiczno-prywatne w ochronie zdrowia. Przykłady partnerstwa w krajach europejskich. W4, U3
S7. T7: Nowoczesne metody zarzadzania. Case study podmiotów leczniczych. W3, U3
S8. T8: Koszyk Świadczeń Gwarantowanych. Katalogi świadczeń usług. U1
S9. T9: Jednorodne Grupy Diagnostyczne. Podstawy finansowe i różnice pomiędzy lokalnymi wariantami wdrożonego systemu DRG. U1
S10. T10: Test wiedzy. W1, W2, W3, W4, U1, U2, U3

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1,W2,W3,W4
	wykład
	T1-T10
	Studium przypadku w grupach na ostatnich zajęciach
	60% pkt z pracy grupowej nad studium przypadku
	M2_W08
M2_W09
M2_W10
M2_W11
M2_W12
M2_W05
M2_U06
M2_U07
M2_U08
M2_K02
M2_K03

	W1, W2, W3, W4, U1, U2, U3, K1
	seminarium
	T1-T10
	Test wiedzy
	60% pkt z testu wiedzy
	M2_W08
M2_W09
M2_W10
M2_W11
M2_W12
M2_W05
M2_U06
M2_U07
M2_U08

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu:

	Ocena
	Kryteria

	2,0 (ndst)
	<51%

	3,0 (dost)
	51%

	3,5 (ddb)
	61%

	4,0 (db)
	71%

	4,5 (pdb)
	81%

	5,0 (bdb)
	91%

	9. Literatura

	Literatura obowiązkowa:
1. Suchecka J.: Finansowanie ochrony zdrowia. Wybrane zagadnienia, Wolters Kluwer S.A., Warszawa, 2011.
2. Folland S., Goodman A., Stano M. :Ekonomia zdrowia i opieki zdrowotnej, Wolters Kluwer Bussines, Warszawa, 2011.
3. Galicki J., Głowacka M., Mojs E. Zarządzanie podmiotem leczniczym, Wolters Kluwer S.A., Warszawa, 2013.
Literatura uzupełniająca:
1. Nogalski B., Rybicki M., Aponowicz I. Nowoczesne zarządzanie zakładem opieki zdrowotnej: podręcznik dla studentów studiów podyplomowych, Dom Organizatora, Toruń, 2002.
2. Rogoziński K., Dobska M. Podstawy zarządzania zakładem opieki zdrowotnej, Wydawnictwo PWN, Warszawa, 2008.
3. Lewandowski R., Walkowiak R. Współczesne wyzwania strukturalne w ochronie zdrowia, Olsztyńska Wyższa Szkoła Informatyki i Zarządzania, Olsztyn, 2009.
4. Mazurek G., Zamówienia publiczne w ochronie zdrowia. Wolters Kluwer, Warszawa, 2013.

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	20
	1

	Seminarium
	20
	2

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	5
	

	Przygotowanie studenta do prowadzenia zajęć
	5
	

	Przygotowanie do zaliczeń
	5
	

	Inne (jakie?)
	0
	

	Razem
	55
	3

	11. Informacje dodatkowe

	Dane kontaktowe do osoby prowadzącej zajęcia:
Mariola Kowalska, mariola.kowalska6@wp.pl, Zakład Zdrowia Publicznego, pokój 39.

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia
[image: logo-tarcza-kolor-500x500px]Sylabus przedmiotu
Formy opieki zdrowotnej (PE)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów):
	Zdrowie publiczne, studia II stopnia, profil praktyczny, studia stacjonarne, specjalność: Promocja zdrowia i epidemiologia

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Formy opieki zdrowotnej

	Kod przedmiotu:
	33881

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego

	Kierownik jednostki/jednostek:
	dr hab. n. o zdr. Adam Fronczak

	Rok studiów (rok, na którym realizowany jest przedmiot):
	drugi

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	zimowy

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	mgr Robert Słoniewski

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	mgr Robert Słoniewski

	Liczba punktów ECTS:
	3

	2. Cele kształcenia

	7. Dostarczenie w oparciu o efekty kształcenia wiedzy dotyczącej głównych zagadnień w zakresie organizacji i funkcjonowania systemów ochrony zdrowia w Polsce ina świecie.
8. Zaprezentowanie poziomów opieki zdrowotnej.
9. Zaprezentowanie form opieki zdrowotnej: ubezpieczeniowe, samorządowe, państwowe, społeczne, prywatne i inne.
10. Różnicowanie opieki zdrowotnej za szczeblu podstawowym, regionalnym oraz szczeblu centralnym.

	3. Wymagania wstępne

	Brak

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Syntetyzuje wiedzę na temat organizacji i finansowania systemów ochrony zdrowia w Polsce i na świecie.
	EK_ZP2_W04

	W2
	Prezentuje uwarunkowania alokacji środków na wszystkich poziomach organizacyjnych ochrony zdrowia.
	EK_ZP2_W08

	W3
	Przedstawia krajowe i europejskie źródła informacji i systemy monitorowania stanu zdrowia populacji.
	EK_ZP2_W20
EK_ZP2_U04

	W4
	Określa aspekty organizacyjne i prawne funkcjonowania polskiego systemu opieki zdrowotnej.
	EK_ZP2_U03

	W5
	Przedstawia wyniki badań w postaci samodzielnie przygotowanej prezentacji, rozprawy, referatu zawierającej opis i uzasadnienie celu pracy, przyjętą metodologię, wyniki oraz ich znaczenie na tle innych podobnych badań.
	EK_ZP2_U13

	W6
	Formułuje własne wnioski w oparciu o wiedzę teoretyczną.
	EK_ZP2_U13

	W7
	Przeprowadza krytyczną analizę i interpretację ekspertyz, raportów dotyczących dostępnych form opieki zdrowotnej.
	EK_ZP2_U13

	W8
	Samodzielnie zdobywa wiedzę i poszerza swoje umiejętności badawcze korzystając obiektywnych źródeł informacji.
	EK_ZP2_K01

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	20
	cały rok
	

	Seminarium
	10
	2
	20

	Ćwiczenia
	
	
	

	6. Tematy zajęć i treści kształcenia

	W1. Formy opieki zdrowotnej – informacje ogólne.T1. Rodzaje podmiotów leczniczych. T2. Formy prawne podmiotów leczniczych. Wykładowca: mgr Robert Słoniewski.
W2. System opieki zdrowotnej w Stanach Zjednoczonych i Kanadzie. T3.Analiza porównawcza modelu USA i Kanady. Wykładowca: mgr Robert Słoniewski.
W3. System opieki zdrowotnej w Japonii i Australii.T4.Analiza porównawcza modelu Japonii i Australii. Wykładowca: mgr Robert Słoniewski.
W4. Formy i system opieki zdrowotnej w Wielkiej Brytanii, Francji, Włoszech. T5.Analiza porównawcza modeli UK, Francji i Włoch. Wykładowca: mgr Robert Słoniewski.
W5. Formy i system opieki zdrowotnej w Niemczech, Austrii, Szwecji. T6.Analiza porównawcza modeli Niemiec, Austrii i Szwecji. Wykładowca: mgr Robert Słoniewski.
W6. System opieki zdrowotnej w Polsce.T7. Model funkcjonalny opieki zdrowotnej w Polsce. T8. Przepływy finansowe w systemie. Wykładowca: mgr Robert Słoniewski.
W7. Podstawowa Opieka Zdrowotna . T9. Cele i zadania POZ w Polsce. Wykładowca: mgr Robert Słoniewski.
W8. Specjalistyka i szpitalnictwo –. T10. Szczegółowa charakterystyka ambulatoryjnej opieki specjalistycznej i lecznictwa zamkniętego w Polsce. Wykładowca: mgr Robert Słoniewski.
W9. Lecznictwo uzdrowiskowe. T11. Model organizacyjny i finansowanie leczenia uzdrowiskowego. Wykładowca: mgr Robert Słoniewski.
W10. Ubezpieczenie w Narodowym Funduszu Zdrowia. T12. Rola i model funkcjonalny NFZ. Wykładowca: mgr Robert Słoniewski.
W11. Kontraktowanie świadczeń. T13. Teoria i praktyka procesu kontraktowania. Wykładowca: mgr Robert Słoniewski.
W12. Odpowiedzialność i organizacja opieki zdrowotnej na szczeblu państwowym i samorządowym.T14. Wykładowca: mgr Robert Słoniewski.

S1. Orzecznictwo lekarskie. T15. Ogólna charakterystyka orzecznictwa w Polsce. Wykładowca: mgr Robert Słoniewski.
S2. Kształcenie bez nauczyciela akademickiego T16. Tematy do opracowania przez studentów - szczegółowa charakterystyka systemu i form opieki zdrowotnej w wybranym kraju. Wykładowca: mgr Robert Słoniewski.
S3. Znaczenie polityki zdrowotnej. T17. Narzędzia polityki zdrowotnej na szczeblu centralnym i lokalnym. Wykładowca: mgr Robert Słoniewski.
S4. Ocena określonych form opieki zdrowotnej na poszczególnych jej poziomach. T18. Prezentacje finalne studentów. Wykładowca: mgr Robert Słoniewski.

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
W3
W4
W5
W6
W7
W8
	Wykład

Seminarium
	T1-T14

T15-T18
	Egzamin pisemny – 4 pytania otwarte

Esej na 3 strony A4.
	Zdobycie minimum 60% punktów

Ocena eseju zgodnie z kryteriami
	EK_ZP2_W04
EK_ZP2_W08
EK_ZP2_W20
EK_ZP2_U04
EK_ZP2_U03
EK_ZP2_U13
EK_ZP2_K01

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: zaliczenie pisemne

	Ocena
	Kryteria

	2,0 (ndst)
	<60% pkt.

	3,0 (dost.)
	60-67% pkt

	3,5 (ddb)
	68-73% pkt.

	4,0 (db)
	74-83% pkt

	4,5 (pdb)
	84-89% pkt:

	5,0 (bdb)
	90-100% pkt:

	Zaliczenie
	Każdy uczestnik zajęć przygotowuje pracę zaliczeniową (esej) na 2 strony A4. Pozytywne ocena prac zaliczeniowych stanowią uprawnienie do przystąpienia do egzaminu podsumowującego.. Kryteria zaliczenia: poprawność merytoryczna odpowiedzi, sposób argumentacji z podawaniem źródeł.

	9. Literatura

	Literatura obowiązkowa:
1. Czupryna A., Poźdzoch S., Ryś A., Włodarczyk C., Zdrowie Publiczne, Uniwersyteckie Wydawnictwo Medyczne VESALIUS , Kraków, 2000.
2. Tymowska, K, Musiałowicz, A., Odchodzenie od publicznych samodzielnych zakładów opieki zdrowotnej, Menedżer Zdrowia, 2003, 4, s. 54-64.

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	20
	2

	Seminarium
	10
	1

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	30
	3

	11. Informacje dodatkowe

	Brak

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia
[image: logo-tarcza-kolor-500x500px]
Sylabus przedmiotu
Formy opieki zdrowotnej (Z)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów):
	Zdrowie publiczne, studia II stopnia, profil praktyczny, studia stacjonarne, specjalność: Zarządzanie w ochronie zdrowia

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Formy opieki zdrowotnej

	Kod przedmiotu:
	33905

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego

	Kierownik jednostki/jednostek:
	dr hab. n. o zdr. Adam Fronczak

	Rok studiów (rok, na którym realizowany jest przedmiot):
	drugi

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	zimowy

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	mgr Robert Słoniewski

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	mgr Robert Słoniewski

	Liczba punktów ECTS:
	3

	2. Cele kształcenia

	11. Dostarczenie w oparciu o efekty kształcenia wiedzy dotyczącej głównych zagadnień w zakresie organizacji i funkcjonowania systemów ochrony zdrowia w Polsce i na świecie.
12. Zaprezentowanie poziomów opieki zdrowotnej.
13. Zaprezentowanie form opieki zdrowotnej: ubezpieczeniowe, samorządowe, państwowe, społeczne, prywatne i inne.
14. Różnicowanie opieki zdrowotnej na szczeblu podstawowym, regionalnym oraz centralnym.

	3. Wymagania wstępne

	Brak

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Syntetyzuje wiedzę na temat organizacji i finansowania systemów ochrony zdrowia w Polsce i na świecie.
	EK_ZP2_W04

	W2
	Prezentuje uwarunkowania alokacji środków na wszystkich poziomach organizacyjnych ochrony zdrowia.
	EK_ZP2_W08

	W3
	Przedstawia krajowe i europejskie źródła informacji i systemy monitorowania stanu zdrowia populacji.
	EK_ZP2_W20
EK_ZP2_U04

	W4
	Określa aspekty organizacyjne i prawne funkcjonowania polskiego systemu opieki zdrowotnej.
	EK_ZP2_U03

	W5
	Przedstawia wyniki badań w postaci samodzielnie przygotowanej prezentacji, rozprawy, referatu zawierającej opis i uzasadnienie celu pracy, przyjętą metodologię, wyniki oraz ich znaczenie na tle innych podobnych badań.
	EK_ZP2_U13

	W6
	Formułuje własne wnioski w oparciu o wiedzę teoretyczną.
	EK_ZP2_U13

	W7
	Przeprowadza krytyczną analizę i interpretację ekspertyz, raportów dotyczących dostępnych form opieki zdrowotnej.
	EK_ZP2_U13

	W8
	Samodzielnie zdobywa wiedzę i poszerza swoje umiejętności badawcze korzystając obiektywnych źródeł informacji.
	EK_ZP2_K01

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	20
	cały rok
	

	Seminarium
	10
	2
	20

	Ćwiczenia
	
	
	

	6. Tematy zajęć i treści kształcenia

	W1. Formy opieki zdrowotnej – informacje ogólne.T1. Rodzaje podmiotów leczniczych. T2. Formy prawne podmiotów leczniczych. Wykładowca: mgr Robert Słoniewski.
W2. System opieki zdrowotnej w Stanach Zjednoczonych i Kanadzie. T3.Analiza porównawcza modelu USA i Kanady. Wykładowca: mgr Robert Słoniewski.
W3. System opieki zdrowotnej w Japonii i Australii.T4.Analiza porównawcza modelu Japonii i Australii. Wykładowca: mgr Robert Słoniewski.
W4. Formy i system opieki zdrowotnej w Wielkiej Brytanii, Francji, Włoszech. T5.Analiza porównawcza modeli UK, Francji i Włoch. Wykładowca: mgr Robert Słoniewski.
W5. Formy i system opieki zdrowotnej w Niemczech, Austrii, Szwecji. T6.Analiza porównawcza modeli Niemiec, Austrii i Szwecji. Wykładowca: mgr Robert Słoniewski.
W6. System opieki zdrowotnej w Polsce.T7. Model funkcjonalny opieki zdrowotnej w Polsce. T8. Przepływy finansowe w systemie. Wykładowca: mgr Robert Słoniewski.
W7. Podstawowa Opieka Zdrowotna . T9. Cele i zadania POZ w Polsce. Wykładowca: mgr Robert Słoniewski.
W8. Specjalistyka i szpitalnictwo –. T10. Szczegółowa charakterystyka ambulatoryjnej opieki specjalistycznej i lecznictwa zamkniętego w Polsce. Wykładowca: mgr Robert Słoniewski.
W9. Lecznictwo uzdrowiskowe. T11. Model organizacyjny i finansowanie leczenia uzdrowiskowego. Wykładowca: mgr Robert Słoniewski.
W10. Ubezpieczenie w Narodowym Funduszu Zdrowia. T12. Rola i model funkcjonalny NFZ. Wykładowca: mgr Robert Słoniewski.
W11. Kontraktowanie świadczeń. T13. Teoria i praktyka procesu kontraktowania. Wykładowca: mgr Robert Słoniewski.
W12. Odpowiedzialność i organizacja opieki zdrowotnej na szczeblu państwowym i samorządowym.T14. Wykładowca: mgr Robert Słoniewski.

S1. Orzecznictwo lekarskie. T15. Ogólna charakterystyka orzecznictwa w Polsce. Wykładowca: mgr Robert Słoniewski.
S2. Kształcenie bez nauczyciela akademickiego T16. Tematy do opracowania przez studentów - szczegółowa charakterystyka systemu i form opieki zdrowotnej w wybranym kraju. Wykładowca: mgr Robert Słoniewski.
S3. Znaczenie polityki zdrowotnej. T17. Narzędzia polityki zdrowotnej na szczeblu centralnym i lokalnym. Wykładowca: mgr Robert Słoniewski.
S4. Ocena określonych form opieki zdrowotnej na poszczególnych jej poziomach. T18. Prezentacje finalne studentów. Wykładowca: mgr Robert Słoniewski.

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
W3
W4
W5
W6
W7
W8
	Wykład

Seminarium
	T1-T14

T15-T18
	Egzamin pisemny – 4 pytania otwarte

Esej na 3 strony A4
	Zdobycie minimum 60% punktów

Ocena eseju zgodnie z kryteriami
	EK_ZP2_W04
EK_ZP2_W08
EK_ZP2_W20
EK_ZP2_U04
EK_ZP2_U03
EK_ZP2_U13
EK_ZP2_K01

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: zaliczenie pisemne

	Ocena
	Kryteria

	2,0 (ndst)
	<60% pkt.

	3,0 (dost.)
	60-67% pkt

	3,5 (ddb)
	68-73% pkt.

	4,0 (db)
	74-83% pkt

	4,5 (pdb)
	84-89% pkt:

	5,0 (bdb)
	90-100% pkt:

	Zaliczenie
	Każdy uczestnik zajęć przygotowuje pracę zaliczeniową (esej) na 2 strony A4. Pozytywna ocena prac zaliczeniowych stanowi uprawnienie do przystąpienia do egzaminu podsumowującego. Kryteria zaliczenia: poprawność merytoryczna odpowiedzi, sposób argumentacji z podawaniem źródeł.

	9. Literatura

	Literatura obowiązkowa:
3. Czupryna A., Poźdzoch S., Ryś A., Włodarczyk C., Zdrowie Publiczne, Uniwersyteckie Wydawnictwo Medyczne VESALIUS , Kraków, 2000.
4. Tymowska, K, Musiałowicz, A., Odchodzenie od publicznych samodzielnych zakładów opieki zdrowotnej, Menedżer Zdrowia, 2003, 4, s. 54-64.

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	20
	2

	Seminarium
	10
	1

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	30
	3

	11. Informacje dodatkowe

	Brak

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia

[image: logo-tarcza-kolor-500x500px]
Język obcy (PE, Z)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (kierunek studiów, poziom i profil kształcenia, forma studiów, np. Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie Publiczne, specjalność zarządzanie w ochronie zdrowia, specjalność promocja zdrowia i epidemiologia, II stopnia, profil ogólnoakademicki, studia stacjonarne

	Rok akademicki:
	2017/2018

	Nazwa modułu/przedmiotu:
	Język obcy

	Kod przedmiotu (z systemu Pensum):
	II rok PE – 33882, II rok Z - 33906

	Jednostka/i prowadząca/e kształcenie:
	Studium Języków Obcych

	Kierownik jednostki/jednostek:
	dr Maciej Ganczar

	Rok studiów (rok, na którym realizowany jest przedmiot):
	II

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	III, IV

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	mgr Maria Godłoza (język angielski); mgr Mariola Strzelak, (język niemiecki)

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusu):
	dr Kinga Sądej-Sobolwska
ksadej@wum.edu.pl

	Liczba punktów ECTS:
	3

	2. Cele kształcenia

	C1 Opanowanie języka obcego na poziomie biegłości B2 Europejskiego Systemu Opisu Kształcenia Językowego Rady Europy
C2 Posługiwanie się językiem obcym 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 i problemów zdrowia publicznego

	3.
Wymagania wstępne

	Znajomość wybranego języka obcego na poziomie B1/B2 Europejskiego Systemu Opisu Kształcenia Językowego Rady Europy, potwierdzona oceną uzyskaną na studiach pierwszego stopnia.

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Treść przedmiotowego efektu kształcenia
	Odniesienie do efektu kierunkowego (numer)

	Symbol tworzony przez osobę wypełniającą sylabus (kategoria: W-wiedza,
U-umiejętności,
K-kompetencje oraz numer efektu)
	Efekty kształcenia określają co student powinien wiedzieć, rozumieć i być zdolny wykonać po zakończeniu zajęć. Efekty kształcenia wynikają z celów danego przedmiotu. Osiągniecie każdego z efektów powinno być zweryfikowane, aby student uzyskał zaliczenie.
	Numer kierunkowego efektu kształcenia zawarty w Rozporządzeniu Ministra Nauki bądź Uchwały Senatu WUM właściwego kierunku studiów.

	W1
	opisuje zjawiska z zakresu szeroko rozumianej problematyki zdrowia publicznego, w tym epidemiologii, promocji zdrowia, prewencji i struktury służby zdrowia
	M1_U14

	W2
	zna zasady pisania sprawozdań i korespondencji w zakresie pracy zawodowej oraz zwroty charakterystyczne dla tych form komunikacji
	M1_U14

	W3
	zna zasady przeprowadzania prezentacji na poziomie akademickim i język prezentacji
	M1_U14

	W4
	zna zasady prowadzenia spotkań i niezbędne słownictwo
	M1_U14

	U1
	potrafi korzystać z piśmiennictwa w języku obcym, rozumie teksty o tematyce zawodowej, w tym teksty naukowe, materiały informacyjne, sprawozdania i korespondencję.
	M1_U14

	U2
	potrafi samodzielnie tworzyć kwestionariusze, sprawozdania i prowadzić korespondencje
	M1_U14

	U3
	potrafi przygotować i wygłosić prezentację
	M1_U14

	U4
	potrafi prowadzić spotkania oraz uczestniczyć w dyskusji na tematy związane ze zdrowiem publicznym
	M1_U14

	K1
	zna poziom własnych kompetencji oraz ograniczenia w zakresie znajomości języka obcego
	M1_U14

	K2
	potrafi samodzielnie i krytycznie uzupełniać wiedzę i umiejętności językowe
	M1_U14

	K3
	w języku obcym efektywnie prezentuje własne pomysły, wątpliwości i sugestie, popierając je argumentacją, kierując się przy tym zasadami etyki
	M1_U14

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	
	
	nieobowiązkowe

	Seminarium
	
	
	nieobowiązkowe

	Ćwiczenia
	60
	4
	20

	6. Tematy zajęć i treści kształcenia

	T1. Higiena, warunki sanitarne a występowanie chorób zakaźnych, w tym zakażeń szpitalnych. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
T2. Organizacja dostępu do i odpłatności za usługi medyczne. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
T3. Badania przesiewowe, ich zastosowanie, ekonomika i znaczenie. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
T4. Choroby cywilizacyjne 21 wieku. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
T5. Leki, ich finansowanie i dostępność. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
T6. Sprawozdawczość i wymiana informacji w służbie zdrowia. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
T7. Szczepienia jako element prewencji. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
T8. Język i prowadzenie spotkań służbowych. (W4, U4, K1, K2)
T9. Problemy społeczne – przemoc w rodzinie, zjawisko wykluczenia, zubożenie, opieka nad ludźmi w starszym wieku i ludźmi niepełnosprawnymi. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
T10. Systemy finansowania opieki zdrowotnej. Porównanie. Ocena. Analiza SWOT. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
 T11. Usługi medyczne – organizacja, dostępność, finansowanie. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
 T12. Epidemie, pandemie. Systemy i zasady monitorowania, wczesnego ostrzegania i ograniczania rozprzestrzenia się chorób. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
T13. Światowa Organizacja Zdrowia – rola i działalność. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
T14. Główne problemy zdrowotne Polski i świata. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
T15. Środowisko a zdrowie człowieka. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
T16. Choroby cywilizacyjne w aspekcie wewnątrzkrajowym i międzynarodowym. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
T17. Zmiany demograficzne, starzenie się społeczeństwa a zadania zdrowia publicznego. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
T18. Cele, organizacja i aspekty ekonomiczne promocji zdrowia. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
T19. Firmy farmaceutyczne a zarządzanie opieką zdrowotną. (W1, W2,W3, W4, U1, U2, U3, U4, K1, K2)
T20. Język prezentacji i prezentacje w dziedzinie zdrowia publicznego. (W3, U3, K1, K2)

	7. Sposoby weryfikacji efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Symbole form prowadzonych zajęć
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia

	W1-4
U 1-4
K1-4
	lektorat T1 – T33
	Zaliczenia poszczególnych semestrów:
- ocena bieżącej pracy studenta sformułowana przez prowadzącego zajęcia (40%)
-kontrola pisemna: kolokwium pod koniec każdego semestru (testy otwarte i testy krótkiej odpowiedzi (40%)
-kontrola ustna: prezentacja oparta na przeczytanym artykule o tematyce z zakresu zdrowia publicznego (20%)
Egzamin ustny w sesji letniej po II roku studiów:
- prezentacja o tematyce z zakresu służby zdrowia publicznego (40%)
- odpowiedzi ustne na pytania z zakresu całego materiału kursu (60%)
	uzyskanie ocen pozytywnych w toku weryfikacji efektów kształcenia

	
	
	
	

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu:
- zaliczenia semestralne: obecność i aktywne uczestnictwo w zajęciach, prezentacja artykułu, zaliczenie pisemne
- egzamin końcowy po 4 semestrach: prezentacja ekranowa tematu z zakresu zdrowia publicznego i odpowiedzi ustne na wylosowane pytania z materiału 4 semestrów

	ocena
	kryteria

	2,0 (ndst)
	 0 - 59%

	3,0 (dost)
	60 - 69,99%

	3,5 (ddb)
	70 – 79,99%

	4,0 (db)
	80 – 85,99%

	4,5 (pdb)
	86 – 90,99%

	5,0 (bdb)
	91 – 100%

	9. Literatura

	Literatura obowiązkowa:
3. Patoka Zofia Maria: English for Public Health. Warszawa: Wydawnictwo Lekarskie PZWL 2008
4. Ganczar Maciej, Kwiatkowska Olga: Słownik medyczny angielsko-polski i polsko-angielski. Warszawa: MediPage 2017
Literatura uzupełniająca:
4. Pencheon Dawid, Guest Charles, Meltzer David, Muir Gray: Oxford handbook of Public Health. Oxford: Oxford University Press 2005
5. Bieżące publikacje WHO, UE i innych organizacji i instytucji.
6. Materiały prasowe i internetowe.
Język niemiecki
1. Kommunikation In sozialen und medizinischen Berufen, Goethe-Institut, Fraus, Cornelsen 2005
1. M. Ganczar (red.), K. Matusiak, G. Heitkötter, Deutsche Grammatik für Alle. Repetytorium gramatyczne języka niemieckiego nie tylko dla maturzystów, Warszawa: Poltext 2011
1. M. Ganczar, B. Rogowska, Medycyna – Język niemiecki. Ćwiczenia i słownictwo specjalistyczne, Hueber Polska 2007
1. Bieżące publikacje WHO. UE i innych organizacji i instytucji
1. Materiały prasowe i Internetowe

	10. Kalkulacja punktów ECTS (1 ECTS = od 25 do 30 godzin pracy studenta)

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	
	

	Seminarium
	
	

	Ćwiczenia
	60
	2

	Samodzielna praca studenta (przykładowe formy pracy): W tym polu opisujemy nakład samodzielnej pracy przeciętnego studenta konieczny aby zaliczyć przedmiot. W kalkulacji należy uwzględnić m.in. konieczność przygotowania się do zajęć, wykonania pracy domowych, przygotowania się do zaliczeń itp.

	Przygotowanie studenta do zajęć
	15
	1

	Przygotowanie studenta do zaliczeń
	15
	

	Inne (jakie?)
	
	

	Razem
	90
	3

	11. Informacje dodatkowe

	Kontakt:

Sekretariat Studium Języków Obcych WUM
ul. Księcia Trojdena 2a, pokój 137 w Centrum Dydaktycznym
Sekretariat jest czynny dla studentów: wtorek – piątek godz. 10-15.
tel. +48 22 572 08 63
e-mail: sjosekretariat@wum.edu.pl
www: http://www.sjo.wum.edu.pl/

Regulamin zajęć w SJO: http://www.sjo.wum.edu.pl/content/regulamin-sjo

Podpis Kierownika Jednostki
Podpis osoby odpowiedzialnej za sylabus

[image: logo-tarcza-kolor-500x500px]
 Sylabus przedmiotu Organizacja i zarządzanie w ochronie zdrowia (PE)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów):
	Zdrowie Publiczne, studia II stopnia, profil ogólnoakademicki, studia stacjonarne, specjalność: Promocja zdrowia i epidemiologia

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Organizacja i zarządzanie w ochronie zdrowia

	Kod przedmiotu:
	33884

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego

	Kierownik jednostki/jednostek:
	dr hab. n. o zdr. Adam Fronczak

	Rok studiów (rok, na którym realizowany jest przedmiot):
	drugi

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	zimowy/letni

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	dr n. med. Wojciech Boratyński

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	dr n. med. Wojciech Boratyński

	Liczba punktów ECTS:
	3

	2. Cele kształcenia

	1. Przekazanie zaawansowanej wyspecjalizowanej wiedzy z zakresu zarządzania podmiotami leczniczymi różnych szczebli organizacyjnych.
2. Przygotowanie absolwentów do podjęcia pracy w roli specjalistów, menedżerów ochrony zdrowia, poprzez nabycie umiejętności rozpoznawania, wyrażanie problemów w warunkach zmienności środowiska działania.
3. Kształtowanie aktywnej osobistej postawy wobec problemów związanych z organizacją ochrony zdrowia oraz świadomości osobistej odpowiedzialności za podejmowane decyzje w środowisku pracy.
4. Wykształcenie w słuchaczach umiejętności zapobiegania konfliktom w organizacjach i rozwiązywania podstawowych konfliktów.
5. Kształtowanie wrażliwości etyczno-społecznej, otwartości na racje drugiej strony, zaangażowania i poczucia odpowiedzialności w środowisku pracy i poza nim.
6. Przygotowanie do podejmowania wyzwań badawczych, w tym studiów III stopnia lub w KSAP.

	3. Wymagania wstępne

	Studenci powinni posiadać wiedzę uzyskaną w czasie studiów licencjackich na kierunku zdrowie publiczne z kształcenia w zakresie organizacja i zarządzanie.

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Syntetyzuje wiedzę w zakresie organizacji i finansowania systemów ochrony zdrowia w Polsce i na świecie
	EK_ZP2_W04

	W2
	Posiada pogłębioną i poszerzoną wiedzę w zakresie zagadnień prawno–ekonomicznych w aspekcie funkcjonowania sektora ochrony zdrowia w tym podmiotów gospodarczych (różnych szczebli) w nim działających
	EK_ZP2_W05

	W3
	Syntetyzuje posiadaną wiedzę na temat procesów interpersonalnych
	EK_ZP2_W09

	W4
	Opisuje teoretyczne podstawy działań mających na celu ograniczanie stresu zawodowego i jego negatywnych skutków
	EK_ZP2_W10

	W5
	Definiuje zadania i rolę zintegrowanych systemów zarządzania w sytuacjach kryzysowych
	EK_ZP2_W12

	W6
	Prezentuje uwarunkowania alokacji dostępnych zasobów na wszystkich poziomach organizacyjnych ochrony zdrowia
	EK_ZP2_W21

	W7
	Definiuje narzędzia zarządzania strategicznego i taktycznego na różnych poziomach organizacyjnych systemu ochrony zdrowia
	EK_ZP2_W22

	W8
	Prezentuje metody, procesy i zasady zarządzania jakością w ochronie zdrowia oraz wymienia procedury uzyskania akredytacji przez podmioty świadczące usługi medyczne
	EK_ZP2_W23

	W9
	Definiuje czynniki warunkujące skuteczne i efektywne zarządzanie zasobami ludzkimi
	EK_ZP2_W25

	W10
	Prezentuje definicje określone w regulacjach prawnych dotyczących systemu obiegu dokumentów w ochronie zdrowia, w tym obiegu elektronicznego
	EK_ZP2_W29

	U1
	Doskonali umiejętności integrowania wiedzy teoretycznej z praktyką w zakresie komunikowania się i pracy w zespole
	EK_ZP2_U01

	U2
	Planuje i analizuje procesy komunikacyjne tak, aby osiągać wyznaczone cele i podnosić ich skuteczność
	EK_ZP2_U02

	U3
	Przedstawia wyniki badań w postaci samodzielnie przygotowanej prezentacji, rozprawy, referatu zawierającej opis i uzasadnienie celu pracy, przyjętą metodologię, wyniki oraz ich znaczenie na tle innych podobnych badań
	EK_ZP2_U05

	U4
	Samodzielnie proponuje rozwiązania konkretnego problemu i przeprowadzenia procedury podjęcia rozstrzygnięć w zakresie zarządzania
	EK_ZP2_U08

	U5
	Wykorzystuje narzędzia i metody analizy strategiczne dla stworzenia planów strategicznych podmiotów leczniczych
	EK_ZP2_U15

	U6
	Ocenia sytuację finansową podmiotu świadczącego usługi medyczne i sporządza plan działania
	EK_ZP2_U18

	K1
	Zna poziom swoich kompetencji i jest gotów do korzystania z pomocy ekspertów, współpracuje w zespole interdyscyplinarnym, zgodnie z zasadami etyki zawodowej i uregulowaniami prawnymi
	EK_ZP2_K01

	K2
	Ma świadomość pełnionej roli społecznej
	EK_ZP2_K04

	K3
	Skutecznie zarządza czasem własnym i współpracowników
	EK_ZP2_K06

	K4
	Odpowiedzialnie projektuje zadania, przeznaczone dla kierowanej przez siebie grupy i wyjaśnia wymagania stawiane personelowi
	EK_ZP2_K07

	K5
	Formułuje przejrzyste i szczegółowe wypowiedzi ustne i pisemne rozważając zalety i wady różnych rozwiązań
	EK_ZP2_K09

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	20
	Cały rok
	

	Seminarium
	26
	4
	

	Ćwiczenia
	
	
	

	6. Tematy zajęć i treści kształcenia

	W1. Wprowadzenie do zarządzania. Planowanie. T1. Wprowadzenie do zarządzania organizacją. T2. Organizacja i jej elementy. T3. Zarządzanie – istota i proces. T4. Definicje planowania. T5. Podstawowe znaczenia planowania. T6. Cele planowania. T7. Składniki planu. T8. Rodzaje planów. T9. Etapy planowania. T10. Trudności w tworzeniu planów. T11. Tworzenie planów w zakładach opieki zdrowotnej.
Wykładowca: dr n. med. Wojciech Boratyński
W2. Kontrolowanie. T12. Definicje kontroli. T13. Procesy kontroli. T14. Rodzaje kontroli. T15. Etyka kontroli. T16. Sprawny system kontroli. T17. Controlling. T18. Audyt. Wykładowca: dr n. med. Wojciech Boratyński
W3. Zarządzanie strategiczne. T19. Pojęcie strategii. T20. Geneza zarządzania strategicznego.T21. Ewolucja myślenia strategicznego. T22. Sztuka wojny wg Sun Tzu. T23. Clausewitz o strategii. T24.Wizja i misja w zarządzaniu zakładem opieki zdrowotnej. Wykładowca: dr n. med. Wojciech Boratyński
W4. Motywowanie pracowników i wartościowanie pracy. T25. Definicja motywacji. T26. Motywowanie kadry kierowniczej. T27. Teoria sprawiedliwości. T28. Dobry pracownik dla firmy. T29. Wartościowanie pracy. Wykładowca: dr n. med. Wojciech Boratyński
W5. Konflikty interpersonalne i przemoc w miejscu pracy. T30. Definicja konfliktu. T31. Procesy decyzyjne. T32. Mobbing. T33. Molestowanie seksualne. T34. Aspekty prawne. Wykładowca: dr n. med. Wojciech Boratyński
W6. Zarządzanie w sytuacji kryzysowej. T35. Definicje sytuacji kryzysowej. T36. Zespół kryzysowy. T37. Komunikacja w kryzysie. T38. Ograniczenie wystąpienia kryzysu. T39. Algorytm postepowania w kryzysie. T40. Strategia bezpieczeństwa narodowego. Wykładowca: dr n. med. Wojciech Boratyński
W7. Kadry medyczne. T41. Zawody medyczne. T42. Samorządy zawodów medycznych. Wykładowca: dr n. med. Wojciech Boratyński
W8. Lecznictwo uzdrowiskowe. T43. Uzdrowiska. T44. Lecznictwo uzdrowiskowe. T45. Zakłady lecznicze w uzdrowiskach. T46. Zasady kierowania pacjentów na leczenie uzdrowiskowe.
Wykładowca: dr n. med. Wojciech Boratyński
W9. Krwiolecznictwo. T47. Podstawy prawne leczeni krwią. T48. Organizacja publicznej służby krwi. T49. Kryteria pobierania krwi. T50. Preparaty krwiopochodne. T51. Zasady stosowania krwi w leczeniu.
Wykładowca: dr n. med. Wojciech Boratyński
W10. Dokumentacja medyczna. T52. Dokumentacja indywidualna. T53. Dokumentacja zbiorowa według miejsca udzielania świadczeń medycznych. T54. Prowadzenie i przechowywanie dokumentacji medycznej. T55. Udostępnianie dokumentacji medycznej. Wykładowca: dr n. med. Wojciech Boratyński
S1. Zdrowie publiczne. T56. Zdrowie publiczne w podejmowaniu decyzji zarządczych. Wykładowca: dr n. med. Wojciech Boratyński
S2. Techniki negocjacji. T57. Definicje negocjacji. T58. Style negocjacji. T59. Fazy negocjacji. T60. Komunikacja werbalna. T61. Komunikacja niewerbalna. T62. Najczęściej popełniane błędy.
Wykładowca: dr n. med. Wojciech Boratyński
S3. Budowanie własnego ja. T63. Przedstawienie wizji własnego rozwoju zawodowego.
Wykładowca: dr n. med. Wojciech Boratyński
S4. Budowanie zespołu. T64. Wymiana doświadczeń w budowaniu zespołu. T65. Rozwiązywanie problemów. T66. Ćwiczenia zachowań. T67. Wybór naturalnego przywódcy grupy. T68. Przywódca mianowany. Wykładowca: dr n. med. Wojciech Boratyński
S5. Sztuka prowadzenia zebrań i narad. T69. Przygotowanie do zebrania. T70. Zarządzanie przebiegiem zebrania. T71. Efektywne komunikowanie pracowników w czasie zebrania. T72. Podsumowanie zebrania. T73. Wnioski z przeprowadzonych rozmów firmowych. T74. Umiejętność pisania sprawozdań z zebrań. Wykładowca: dr n. med. Wojciech Boratyński
S6. Praktyczne wprowadzenie poprawy jakości zarządzania w zakładzie opieki zdrowotnej. T75. Pojęcie jakości w usługach medycznych. T76. Ocena i pomiar jakości w opiece zdrowotnej. T77. Zastosowanie odpowiednich narządzi w celu uzyskania optymalnego efektu. Wykładowca: dr n. med. Wojciech Boratyński
S7. Kształtowanie autorytetu menedżera poprzez efektywną komunikację w zespole. T78. Definicja autorytetu. T79. Umiejętność przekazywania informacji w zespole. T80. Diagnozowanie błędów komunikacyjnych w zespole (na podstawie case study).Wykładowca: dr n. med. Wojciech Boratyński
S8. Rozwiązywanie problemów interpersonalnych w zakładach leczniczych. T81. Analiza przykładowych sytuacji zachowań pracowników w zakładzie opieki zdrowotnej. T82. Podjęcie najbardziej optymalnej decyzji kierowniczej. Wykładowca: dr n. med. Wojciech Boratyński
S9. Analiza funkcjonowania instytucji nadzorowanych przez Ministra Zdrowia. T83. Analiza przykładowych sytuacji w instytutach naukowych. T84. Analiza raportów NIK. T85 .Podjęcie najbardziej optymalnej decyzji kierowniczej. Wykładowca: dr n. med. Wojciech Boratyński
S10. Wewnętrzne akty normatywne. T86. Rejestr zakładów leczniczych. T87. Statut zakładu. T88. Regulaminy zakładu. Wykładowca: dr n. med. Wojciech Boratyński
S11. Zasady procedowania aktów prawnych. T89. Wyszukiwanie odpowiednich aktów prawnych. T90. Znajdowanie materiałów źródłowych. T91. Śledzenie i analizowanie zmian aktów prawnych.
Wykładowca: dr n. med. Wojciech Boratyński
S12. Projektowanie procesu decyzyjny w zakresie organizacji w zakładzie opieki zdrowotnej. T92. Nabycie umiejętności tworzenia schematu organizacyjnego przedsiębiorstwa wraz z doborem nazw odpowiadającym wykonywanym zadaniom oraz dopasowanie struktury organizacyjnej do charakteru działalności. Wykładowca: dr n. med. Wojciech Boratyński
S13. Repetytorium. T93. Przygotowanie wybranego losowo aktu prawnego lub procedury zarządczej i umiejętność obrony na forum publicznym wraz z pisemnym uzasadnieniem. Wykładowca: dr n. med. Wojciech Boratyński

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
W3
W4
W5
W6
W7
W8
W9
W10
	wykład
	T1–T55
	Egzamin pisemny (pytania testowe, jednokrotnego wyboru)
	Obecność na 90% zajęć. Zdobycie minimum 60% punktów
	EK_ZP2_W04
EK_ZP2_W05
EK_ZP2_W09
EK_ZP2_W10
EK_ZP2_W12
EK_ZP2_W21
EK_ZP2_W22
EK_ZP2_W23
EK_ZP2_W25
EK_ZP2_W29

	U1
U2
U3
U4
U5
U6
K1
K2
K3
K4
K5
	seminarium
	T55–T92
	Sprawdzenie ustne przygotowanej wiedzy i umiejętności jej prezentacji. Rozwiązywanie case’ów. Ocena dyskusji pomiędzy studentami
	Obecność na 90% zajęć. Zdobycie minimum 60% punktów
	EK_ZP2_U01
EK_ZP2_U02
EK_ZP2_U05
EK_ZP2_U08
EK_ZP2_U15
EK_ZP2_U18
EK_ZP2_K01
EK_ZP2_K04
EK_ZP2_K06
EK_ZP2_K07
EK_ZP2_K09

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: egzamin pisemny + zaliczenie na podstawie aktywności na seminariach

	Ocena
	Kryteria

	2,0 (ndst)
	Mniej niż 50% punktów

	3,0 (dost.)
	50-60% punktów

	3,5 (ddb)
	61-70% punktów

	4,0 (db)
	71-80% punktów

	4,5 (pdb)
	81-90% punktów

	5,0 (bdb)
	91-100% punktów

	Zaliczenie
	· 90% obecności na zajęciach
· aktywność w czasie pracy metodami aktywizującymi wzbogacającymi wykład

	9. Literatura

	Literatura obowiązkowa:
1. Robbins P., DeCenzo D.A., Podstawy zarządzania, PWE, Warszawa, 2013.
2. Boratyński W., Wybrane zagadnienia z zakresu organizacji ochrony zdrowia w Polsce, WUM, Warszawa, 2013.
Literatura uzupełniająca:
1. Stoner J.A.F., Wankel C.H., Kierowanie, PWE, Warszawa, 2011.
2. Kautsch M., Zarządzanie w opiece zdrowotnej Nowe wyzwania, Wolters Kluwer business, Warszawa, 2015.
3. Marcus L.J. i in., Renegocjowanie opieki zdrowotnej, Vesalius, Kraków, 2000.
4. Regester M., Larkin J., Zarządzanie kryzysem, Polskie Wydawnictwo Ekonomiczne, Warszawa, 2005.
5. Sun Tzu, Sun Pin, Sztuka wojny, Wydawnictwo Helion, Gliwice, 2008.
6. Myśliwiec G., Techniki i triki negocjacji, Efekt, Warszawa, 1999.

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	20
	2

	Seminarium
	26
	2

	Samodzielna praca studenta:

	Przygotowanie studenta do seminarium
	12
	

	Przygotowanie do zaliczeń
	12
	

	Razem
	70
	4

	11. Informacje dodatkowe

	Brak

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
[image: logo-tarcza-kolor-500x500px]Podpisy Osób prowadzących zajęcia

Sylabus przedmiotu
Organizacja i zarządzanie w ochronie zdrowia (Z)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów):
	Zdrowie Publiczne, studia II stopnia, profil ogólnoakademicki, studia stacjonarne, specjalność: Zarządzanie w ochronie zdrowia

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Organizacja i zarządzanie w ochronie zdrowia

	Kod przedmiotu:
	33908

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego

	Kierownik jednostki/jednostek:
	dr hab. n. o zdr. Adam Fronczak

	Rok studiów (rok, na którym realizowany jest przedmiot):
	drugi

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	zimowy/letni

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	dr n. med. Wojciech Boratyński

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	dr n. med. Wojciech Boratyński

	Liczba punktów ECTS:
	4

	2. Cele kształcenia

	7. Przekazanie zaawansowanej wyspecjalizowanej wiedzy z zakresu zarządzania podmiotami leczniczymi różnych szczebli organizacyjnych.
8. Przygotowanie absolwentów do podjęcia pracy w roli specjalistów, menedżerów ochrony zdrowia, poprzez nabycie umiejętności rozpoznawania, wyrażanie problemów w warunkach zmienności środowiska działania.
9. Kształtowanie aktywnej osobistej postawy wobec problemów związanych z organizacją ochrony zdrowia oraz świadomości osobistej odpowiedzialności za podejmowane decyzje w środowisku pracy.
10. Wykształcenie w słuchaczach umiejętności zapobiegania konfliktom w organizacjach i rozwiązywania podstawowych konfliktów.
11. Kształtowanie wrażliwości etyczno-społecznej, otwartości na racje drugiej strony, zaangażowania i poczucia odpowiedzialności w środowisku pracy i poza nim.
12. Przygotowanie do podejmowania wyzwań badawczych, w tym studiów III stopnia lub w KSAP.

	3. Wymagania wstępne

	Studenci powinni posiadać wiedzę uzyskaną w czasie studiów licencjackich na kierunku zdrowie publiczne z kształcenia w zakresie: organizacja i zarządzanie

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Syntetyzuje wiedzę w zakresie organizacji i finansowania systemów ochrony zdrowia w Polsce i na świecie
	EK_ZP2_W04

	W2
	Posiada pogłębiona i poszerzoną wiedzę w zakresie zagadnień prawno–ekonomicznych w aspekcie funkcjonowania sektora ochrony zdrowia w tym podmiotów gospodarczych (różnych szczebli) w nim działających
	EK_ZP2_W05

	W3
	Syntetyzuje posiadaną wiedzę na temat procesów interpersonalnych
	EK_ZP2_W09

	W4
	Opisuje teoretyczne podstawy działań mających na celu ograniczanie stresu zawodowego i jego negatywnych skutków
	EK_ZP2_W10

	W5
	Definiuje zadania i rolę zintegrowanych systemów zarządzania w sytuacjach kryzysowych
	EK_ZP2_W12

	W6
	Prezentuje uwarunkowania alokacji dostępnych zasobów na wszystkich poziomach organizacyjnych ochrony zdrowia
	EK_ZP2_W21

	W7
	Definiuje narzędzia zarządzania strategicznego i taktycznego na różnych poziomach organizacyjnych systemu ochrony zdrowia
	EK_ZP2_W22

	W8
	Prezentuje metody, procesy i zasady zarządzania jakością w ochronie zdrowia oraz wymienia procedury uzyskania akredytacji przez podmioty świadczące usługi medyczne
	EK_ZP2_W23

	W9
	Definiuje czynniki warunkujące skuteczne i efektywne zarządzanie zasobami ludzkimi
	EK_ZP2_W25

	W10
	Prezentuje definicje określone w regulacjach prawnych dotyczących systemu obiegu dokumentów w ochronie zdrowia, w tym obiegu elektronicznego
	EK_ZP2_W29

	U1
	Doskonali umiejętności integrowania wiedzy teoretycznej z praktyką w zakresie komunikowania się i pracy w zespole
	EK_ZP2_U01

	U2
	Planuje i analizuje procesy komunikacyjne tak, aby osiągać wyznaczone cele i podnosić ich skuteczność
	EK_ZP2_U02

	U3
	Przedstawia wyniki badań w postaci samodzielnie przygotowanej prezentacji, rozprawy, referatu zawierającej opis i uzasadnienie celu pracy, przyjętą metodologię, wyniki oraz ich znaczenie na tle innych podobnych badań
	EK_ZP2_U05

	U4
	Samodzielnie proponuje rozwiązania konkretnego problemu i przeprowadzenia procedury podjęcia rozstrzygnięć w zakresie zarządzania
	EK_ZP2_U08

	U5
	Wykorzystuje narzędzia i metody analizy strategiczne dla stworzenia planów strategicznych podmiotów leczniczych
	EK_ZP2_U15

	U6
	Ocenia sytuację finansową podmiotu świadczącego usługi medyczne i sporządza plan działania
	EK_ZP2_U18

	K1
	Zna poziom swoich kompetencji i jest gotów do korzystania z pomocy ekspertów, współpracuje w zespole interdyscyplinarnym, zgodnie z zasadami etyki zawodowej i uregulowaniami prawnymi
	EK_ZP2_K01

	K2
	Ma świadomość pełnionej roli społecznej
	EK_ZP2_K04

	K3
	Skutecznie zarządza czasem własnym i współpracowników
	EK_ZP2_K06

	K4
	Odpowiedzialnie projektuje zadania, przeznaczone dla kierowanej przez siebie grupy i wyjaśnia wymagania stawiane personelowi
	EK_ZP2_K07

	K5
	Formułuje przejrzyste i szczegółowe wypowiedzi ustne i pisemne rozważając zalety i wady różnych rozwiązań
	EK_ZP2_K09

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	20
	Cały rok
	

	Seminarium
	26
	4
	

	Ćwiczenia
	
	
	

	6. Tematy zajęć i treści kształcenia

	W1. Wprowadzenie do zarządzania. Planowanie. T1. Wprowadzenie do zarządzania organizacją. T2. Organizacja i jej elementy. T3. Zarządzanie – istota i proces. T4. Definicje planowania. T5. Podstawowe znaczenia planowania.T6. Cele planowania. T7. Składniki planu. T8. Rodzaje planów. T9. Etapy planowania. T10. Trudności w tworzeniu planów. T11. Tworzenie planów w zakładach opieki zdrowotnej.
Wykładowca: dr n. med. Wojciech Boratyński
W2. Kontrolowanie. T12. Definicje kontroli. T13. Procesy kontroli. T14. Rodzaje kontroli. T15. Etyka kontroli. T16. Sprawny system kontroli. T17. Controlling. T18. Audyt. Wykładowca: dr n. med. Wojciech Boratyński
W3. Zarządzanie strategiczne. T19. Pojęcie strategii. T20. Geneza zarządzania strategicznego. T21. Ewolucja myślenia strategicznego. T22. Sztuka wojny wg Sun Tzu. T23. Clausewitz o strategii. T24. Wizja i misja w zarządzaniu zakładem opieki zdrowotnej. Wykładowca: dr n. med. Wojciech Boratyński
W4. Motywowanie pracowników i wartościowanie pracy. T25. Definicja motywacji. T26. Motywowanie kadry kierowniczej. T27. Teoria sprawiedliwości. T28. Dobry pracownik dla firmy. T29. Wartościowanie pracy. Wykładowca: dr n. med. Wojciech Boratyński
W5. Konflikty interpersonalne i przemoc w miejscu pracy. T30. Definicja konfliktu. T31. Procesy decyzyjne. T32. Mobbing. T33. Molestowanie seksualne. T34. Aspekty prawne. Wykładowca: dr n. med. Wojciech Boratyński
W6. Zarządzanie w sytuacji kryzysowej. T35. Definicje sytuacji kryzysowej. T36. Zespół kryzysowy. T37. Komunikacja w kryzysie. T38. Ograniczenie wystąpienia kryzysu. T39. Algorytm postepowania w kryzysie. T40. Strategia bezpieczeństwa narodowego. Wykładowca: dr n. med. Wojciech Boratyński
W7. Kadry medyczne. T41. Zawody medyczne. T42. Samorządy zawodów medycznych. Wykładowca: dr n. med. Wojciech Boratyński
W8. Lecznictwo uzdrowiskowe. T43. Uzdrowiska. T44. Lecznictwo uzdrowiskowe. T45. Zakłady lecznicze w uzdrowiskach. T46. Zasady kierowania pacjentów na leczenie uzdrowiskowe.
Wykładowca: dr n. med. Wojciech Boratyński
W9. Krwiolecznictwo. T47. Podstawy prawne leczeni krwią. T48. Organizacja publicznej służby krwi. T49. Kryteria pobierania krwi. T50. Preparaty krwiopochodne. T51. Zasady stosowania krwi w leczeniu.
Wykładowca: dr n. med. Wojciech Boratyński
W10. Dokumentacja medyczna. T52. Dokumentacja indywidualna. T53. Dokumentacja zbiorowa według miejsca udzielania świadczeń medycznych. T54. Prowadzenie i przechowywanie dokumentacji medycznej. T55. Udostępnianie dokumentacji medycznej. Wykładowca: dr n. med. Wojciech Boratyński
S1. Zdrowie publiczne. T56. Zdrowie publiczne w podejmowaniu decyzji zarządczych. Wykładowca: dr n. med. Wojciech Boratyński
S2. Techniki negocjacji. T57. Definicje negocjacji. T58. Style negocjacji. T59. Fazy negocjacji. T60. Komunikacja werbalna. T61. Komunikacja niewerbalna. T62. Najczęściej popełniane błędy.
Wykładowca: dr n. med. Wojciech Boratyński
S3. Budowanie własnego ja. T63. Przedstawienie wizji własnego rozwoju zawodowego.
Wykładowca: dr n. med. Wojciech Boratyński
S4. Budowanie zespołu. T64. Wymiana doświadczeń w budowaniu zespołu. T65. Rozwiązywanie problemów. T66. Ćwiczenia zachowań. T67. Wybór naturalnego przywódcy grupy. T68. Przywódca mianowany. Wykładowca: dr n. med. Wojciech Boratyński
S5. Sztuka prowadzenia zebrań i narad. T69. Przygotowanie do zebrania. T70. Zarządzanie przebiegiem zebrania. T71. Efektywne komunikowanie pracowników w czasie zebrania. T72. Podsumowanie zebrania. T73. Wnioski z przeprowadzonych rozmów firmowych. T74. Umiejętność pisania sprawozdań z zebrań. Wykładowca: dr n. med. Wojciech Boratyński
S6. Praktyczne wprowadzenie poprawy jakości zarządzania w zakładzie opieki zdrowotnej. T75. Pojęcie jakości w usługach medycznych. T76. Ocena i pomiar jakości w opiece zdrowotnej. T77. Zastosowanie odpowiednich narządzi w celu uzyskania optymalnego efektu.
Wykładowca: dr n. med. Wojciech Boratyński
S7. Kształtowanie autorytetu menedżera poprzez efektywną komunikację w zespole. T78.Definicja autorytetu. T79.Umiejętność przekazywania informacji w zespole. T80. Diagnozowanie błędów komunikacyjnych w zespole (na podstawie case study).Wykładowca: dr n. med. Wojciech Boratyński
S8. Rozwiązywanie problemów interpersonalnych w zakładach leczniczych. T81. Analiza przykładowych sytuacji zachowań pracowników w zakładzie opieki zdrowotnej. T82. Podjęcie najbardziej optymalnej decyzji kierowniczej. Wykładowca: dr n. med. Wojciech Boratyński
S9. Analiza funkcjonowania instytucji nadzorowanych przez Ministra Zdrowia. T83. Analiza przykładowych sytuacji w instytutach naukowych. T84. Analiza raportów NIK. T85. Podjęcie najbardziej optymalnej decyzji kierowniczej. Wykładowca: dr n. med. Wojciech Boratyński
S10. Wewnętrzne akty normatywne. T86. Rejestr zakładów leczniczych. T87. Statut zakładu. T88. Regulaminy zakładu. Wykładowca: dr n. med. Wojciech Boratyński
S11.Zasady procedowania aktów prawnych. T89. Wyszukiwanie odpowiednich aktów prawnych. T90. Znajdowanie materiałów źródłowych. T91. Śledzenie i analizowanie zmian aktów prawnych. Wykładowca: dr n. med. Wojciech Boratyński
S12.Projektowanie procesu decyzyjny w zakresie organizacji w zakładzie opieki zdrowotnej. T92. Nabycie umiejętności tworzenia schematu organizacyjnego przedsiębiorstwa wraz z doborem nazw odpowiadającym wykonywanym zadaniom oraz dopasowanie struktury organizacyjnej do charakteru działalności. Wykładowca: dr n. med. Wojciech Boratyński
S13.Repetytorium. T93. Przygotowanie wybranego losowo aktu prawnego lub procedury zarządczej i umiejętność obrony na forum publicznym. wraz z pisemnym uzasadnieniem. Wykładowca: dr n. med. Wojciech Boratyński

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
W3
W4
W5
W6
W7
W8
W9
W10
	wykład
	T1–T55
	Egzamin pisemny (pytania testowe, jednokrotnego wyboru)
	Obecność na 90% zajęć. Zdobycie minimum 60% punktów
	EK_ZP2_W04
EK_ZP2_W05
EK_ZP2_W09
EK_ZP2_W10
EK_ZP2_W12
EK_ZP2_W21
EK_ZP2_W22
EK_ZP2_W23
EK_ZP2_W25
EK_ZP2_W29

	U1
U2
U3
U4
U5
U6
K1
K2
K3
K4
K5
	seminarium
	T55–T93
	Sprawdzenie ustne przygotowanej wiedzy i umiejętności jej prezentacji. Rozwiązywanie case’ów. Ocena dyskusji pomiędzy studentami
	Obecność na 90% zajęć. Zdobycie minimum 60% punktów
	EK_ZP2_U01
EK_ZP2_U02
EK_ZP2_U05
EK_ZP2_U08
EK_ZP2_U15
EK_ZP2_U18
EK_ZP2_K01
EK_ZP2_K04
EK_ZP2_K06
EK_ZP2_K07
EK_ZP2_K09

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: egzamin pisemny

	Ocena
	Kryteria

	2,0 (ndst)
	Mniej niż 50% punktów

	3,0 (dost.)
	50-60% punktów

	3,5 (ddb)
	61-70% punktów

	4,0 (db)
	71-80% punktów

	4,5 (pdb)
	81-90% punktów

	5,0 (bdb)
	91-100% punktów

	Zaliczenie
	· 90% obecności na zajęciach
· aktywność w czasie pracy metodami aktywizującymi wzbogacającymi wykład

	9. Literatura

	Literatura obowiązkowa:
3. Robbins P., DeCenzo D.A., Podstawy zarządzania, PWE, Warszawa, 2013.
4. Boratyński W., Wybrane zagadnienia z zakresu organizacji ochrony zdrowia w Polsce, WUM, Warszawa, 2013.
Literatura uzupełniająca:
7. Stoner J.A.F., Wankel C.H., Kierowanie, PWE, Warszawa, 2011.
8. Kautsch M., Zarządzanie w opiece zdrowotnej Nowe wyzwania, Wolters Kluwer business, Warszawa, 2015.
9. Marcus L.J. i in., Renegocjowanie opieki zdrowotnej, Vesalius, Kraków, 2000.
10. Regester M., Larkin J., Zarządzanie kryzysem, Polskie Wydawnictwo Ekonomiczne, Warszawa, 2005.
11. Sun Tzu, Sun Pin, Sztuka wojny, Wydawnictwo Helion, Gliwice, 2008.
12. Myśliwiec G., Techniki i triki negocjacji, Efekt, Warszawa, 1999.
13. Obowiązujące akty prawne

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	20
	2

	Seminarium
	26
	2

	Samodzielna praca studenta:

	Przygotowanie studenta do seminarium
	12
	

	Przygotowanie do zaliczeń
	12
	

	Razem
	70
	4

	11. Informacje dodatkowe

	Brak

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia
[image: logo-tarcza-kolor-500x500px]

 Sylabus przedmiotu Polityka zdrowotna (PE)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów):
	Zdrowie Publiczne, studia II stopnia, profil ogólnoakademicki, studia stacjonarne, specjalność: Promocja zdrowia i epidemiologia

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Polityka zdrowotna

	Kod przedmiotu:
	33885

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego /
Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

	Kierownik jednostki/jednostek:
	dr hab. n. o zdr. Adam Fronczak
prof. dr hab. Bolesław Samoliński

	Rok studiów (rok, na którym realizowany jest przedmiot):
	drugi

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	zimowy

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	dr n. med. Wojciech Boratyński
dr n. o zdr. Piotr Samel-Kowalik

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	dr n. med. Wojciech Boratyński
dr n. o zdr. Piotr Samel-Kowalik

	Liczba punktów ECTS:
	2

	2. Cele kształcenia

	1. Przekazanie zaawansowanej, wyspecjalizowanej wiedzy z zakresu polityki zdrowotnej prowadzonej na różnych szczeblach.
2. Nauka umiejętności wykorzystania aktualnych badań naukowych w procesie podejmowania decyzji.
3. Kształtowanie aktywnej osobistej postawy wobec problemów związanych z kluczowymi obszarami polityki zdrowotnej, w tym działaniami aktorów sceny polityki zdrowotnej po-przez zbieranie i analizowanie i na tej podstawie podejmowanie decyzji w zakresie swoich kompetencji.
4. Kształtowanie kreatywności, profesjonalizmu oraz wrażliwości społecznej, poczucia odpowiedzialności za podejmowane decyzje.

	3. Wymagania wstępne

	Studenci powinni posiadać wiedzę uzyskaną w czasie studiów licencjackich na kierunku zdrowie publiczne z kształcenia w zakresie podstawy polityki społecznej i zdrowotnej.

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Posiada wiedzę na temat wspólnot samorządowych, zawodowych. Jest przygotowany do pracy w organizacjach i instytucjach publicznych, w tym organach administracji publicznej różnych szczebli.
	EK_ZP2_W08

	W2
	Definiuje metody związanych teoretycznych podstaw oraz metod badań przekonań zdrowotnych oraz procesu zmiany i kształtowania zachowań zdrowotnych z uwzględnieniem różnych kultur.
	EK_ZP2_W04
EK_ZP2_W05
EK_ZP2_W20

	W3
	Opisuje wzajemne relacje w różnych modelach współpracy pomiędzy badaczami, ekspertami oraz politykami. Potrafi uzasadnić wybór przyjmowanego rozwiązania z zakresu polityki zdrowotnej, włączając się w proces negocjacyjny dotyczący proponowanych rozwiązań, poprzez wskazanie mocnych i słabych strony proponowanych rozwiązań.
	EK_ZP2_W08
EK_ZP2_W09
EK_ZP2_U07
EK_ZP2_U08

	W4
	Definiuje źródła informacji naukowej i profesjonalnej oraz rozwiązań w zakresie ich wykorzystania w procesie decyzyjnym polityki zdrowotnej, w tym realizacji programów.
	EK_ZP2_W11
EK_ZP2_W14
EK_ZP2_W27
EK_ZP2_U09

	W5
	Definiuje i opisuje aktorów sceny politycznej. Rozpoznaje i potrafi scharakteryzować oraz rozpoznawać zależności pomiędzy aktorami sceny politycznej.
	EK_ZP2_W15
EK_ZP2_W18

	W6
	Definiuje problemy polityki zdrowotnej i lekowej oraz wskazuje narzędzia, które mogą być pomocne w ich rozwiązywaniu. Zna źródła informacji, które są przydatne w rozwiązywaniu problemów.
	EK_ZP2_W20
EK_ZP2_W21
EK_ZP2_U14

	W7
	Opisuje rolę i znaczenie mediów w polityce zdrowotnej.
	EK_ZP2_U02
EK_ZP2_U17

	U1
	Umie analizować i wyjaśniać mechanizmy funkcjonowania wspólnot lokalnych, zawodowych i organizacji politycznych.
	EK_ZP2_U03

	U2
	Analizuje oraz formułuje na tej podstawie krytyczne sądy dotyczące zagrożeń oraz problemów występujących w polskim systemie ochrony zdrowia. Przewiduje możliwość wystąpienia komplikacji związanymi z wprowadzaniem proponowanych zagadnień.
	EK_ZP2_U04
EK_ZP2_U06

	U3
	Umie interpretować i opisywać rolę poszczególnych aktorów sceny politycznej oraz objaśnia wpływ poszczególnych ról na proces decyzyjny. Jest w stanie samodzielnie dotrzeć do źródeł informacji pomocnych w rozwiązywaniu problemów z zakresu polityki zdrowotnej, potrafi je eksplorować oraz wyciągać z nich wnioski. Potrafi samodzielnie wyszukać niezbędne informacje do rozwiązania sytuacji problemowej oraz wskazać optymalne w danej sytuacji rozwiązanie oraz uzasadnić swój wybór.
	EK_ZP2_U07
EK_ZP2_U08
EK_ZP2_U09

	K1
	Jest przygotowany do pracy w organizacjach i instytucjach publicznych, w tym organach administracji publicznej różnych szczebli.
	EK_ZP2_K01
EK_ZP2_U03

	K2
	Potrafi uzasadnić wybór przyjmowanego rozwiązania z zakresu polityki zdrowotnej, włączając się w proces negocjacyjny dotyczący proponowanych rozwiązań, poprzez wskazanie mocnych i słabych strony proponowanych rozwiązań.
	EK_ZP2_U04
EK_ZP2_U05

	K3
	Zachęca do korzystania z wiarygodnych i rzetelnych źródeł in-formacji. Rozwiązuje sytuacje problemowe w oparciu o do-świadczenia płynące z innych systemów politycznych.
	EK_ZP2_U09
EK_ZP2_U10
EK_ZP2_U11

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	14
	cały rok
	

	Seminarium
	20
	2
	20

	Ćwiczenia
	
	
	

	6. Tematy zajęć i treści kształcenia

	W1. Decentralizacja lub/i centralizacja władzy. T1. Definicja władzy. T2 Legitymizacja władzy politycznej.T3. Podział władzy. T4. Sprawowanie władzy politycznej. T5. Definicje centralizacji władzy. T6.Decentralizacja, dekoncentracja, delegacja. T7. Władza na poziomie lokalnym. Wykładowca: dr n. med. Wojciech Boratyński
W2. Aktywność poszczególnych rządów po 1989 roku w zakresie ochrony zdrowia. T8. Koalicje sejmowe. T9. Czas trwania poszczególnych rządów. T10. Exposé premierów. T11. Wprowadzone ustawy dotyczące ochrony zdrowia. Wykładowca: dr n. med. Wojciech Boratyński
W3. Kulturowe aspekty polityki zdrowotnej. T12. Religia w życiu społecznym. T13. Kultura „codzienna” w życiu społecznym. T14. Migracje ludności z terenów Polski. T15. Migracje ludności do Polski. Wykładowca: dr n. med. Wojciech Boratyński
W4. Wpływ Unii Europejskiej, Grupy Wyszehradzkiej na decyzje dotyczące polityki zdrowotnej. T16. Podstawy prawne powstania Unii Europejskiej. T17. Zakres oddziaływania UE na prawa poszczególnych członków. T18. Oddziaływanie na prawa dotyczące ochrony zdrowia. T19. Współdziałanie Grupy Wyszehradzkiej w zakresie ochrony zdrowia. Wykładowca: dr n. med. Wojciech Boratyński
W5. Nauka, jako wsparcie dla działań polityki zdrowotnej. T20. Wykorzystywanie wiedzy a przygotowywanie decyzji polityki zdrowotnej: tłumaczenie wiedzy na decyzje. Evidence Based Medicine (EBM), Evidence Based Policy, Evidence Based Approach; problemy współpracy środowisk uczestniczących w procesie przygotowawczym, decyzyjnym oraz wdrażania działań polityki zdrowotnej.
Wykładowca: dr n. o zdr. Piotr Samel-Kowalik
W6. Definiowanie i analiza problemów w polityce zdrowotnej. T21. Definiowanie i analiza problemów. T22. Określanie grup interesariuszy oraz grup zainteresowanych procesem decyzyjnym w polityce zdrowotnej. Wykładowca: dr n. o zdr. Piotr Samel-Kowalik
W7. Evidence Based Policy – czy polityka zdrowotna opiera się na do-wodach? T23. Evidence Based Policy (EBP) – czym jest, a czym nie jest. EBP oraz nurty pokrewne. T24. Potrzeba stosowania EBP – kierunki światowe. Możliwości stosowania i ograniczenia EBP. Wykładowca: dr n. o zdr. Piotr Samel-Kowalik
W8. Polityka lekowa – aktorzy, procesy, decyzje. T25. Systemy ustalania cen leków, systemy refundacji leków, systemy wydatków na refundację leków. Rola instytucji zajmujących się oceną technologii medycznych. Polityka lekowa w krajach UE. Wykładowca: dr n. o zdr. Piotr Samel-Kowalik
S1. Ocena funkcjonowania systemu ochrony zdrowia. T26. Przegląd historyczny poszczególnych systemów. T27. Znalezienie pozytywów i negatywów w aktualnie obowiązującym systemie ochrony zdrowia. T28. Wymiar finansowy, wymiar trudności koordynacji działań, wymiar jakości udzielanych świadczeń, ze względu na kadrę medyczną, ze względu na pacjenta. Wykładowca: dr n. med. Wojciech Boratyński
S2. Analiza dokonywania zmian aktów prawnych regulujących system ochrony zdrowia. T29. Tempo wprowadzania zmian. T30. Znalezienie przyczyn (motywacji) wprowadzania zmian w systemie. Wykładowca: dr n. med. Wojciech Boratyński
S3. Swoboda przemieszczania fachowych pracowników ochrony zdrowia. T31. Zasady uznawania zawodów w Polsce. T32. Zasady uznawania polskich dyplomów w innych krajach (Unii Europejskiej, innych krajach europejskich, krajach pozaeuropejskich). Wykładowca: dr n. med. Wojciech Boratyński
S4. Zaawansowane sposoby oceny problemów zdrowotnych w polityce zdrowotnej. T33. Narzędzia stosowane w ocenie problemów zdrowotnych. T34. Źródła wiedzy dotyczące problemów zdrowotnych. T35. Nowe technologie wspomagające ocenę problemów zdrowotnych. T36. Przykłady zaawansowanych sposobów oceny problemów zdrowotnych w polityce zdrowotnej. Wykładowca: dr n. o zdr. Piotr Samel-Kowalik
S5. Narzędzia wspomagające proces decyzyjny w polityce zdrowotnej. T37. Modele decyzyjne. T38. Narzędzia wykorzystywane w procesie podejmowania decyzji. T39. Przykłady modeli decyzyjnych oraz ich zastosowanie. T40. Nowe technologie w procesie podejmowania decyzji. Wykładowca: dr n. o zdr. Piotr Samel-Kowalik
S6. Ewaluacja możliwych rozwiązań – konsensus i kompromis. T40. Praktyki docierania do rozwiązań. T.41. Rola regulatora. Standardy stosowane w różnych dziedzinach. Wykładowca: dr n. o zdr. Piotr Samel-Kowalik
S7. Rola mediów w polityce zdrowotnej. T42. Nadawca, odbiorca, przekaz, szumy – podstawowe pojęcia stosowane w komunikacji. T43. Podział mediów. T44. Podstawowe narzędzia stosowane w komunikacji z mediami. T45. Rola i znaczenie mediów w polityce zdrowotnej. Wykładowca: dr n. o zdr. Piotr Samel-Kowalik
S8. Analiza wykonalności rozwiązań alternatywnych w polityce zdrowotnej. T46. Podstawowe pojęcia. T47. Wybór najlepszego rozwiązania. T48. Ocena implikacji zastosowania wybranego rozwiązania. T49. Możliwości wprowadzenia w życie proponowanych rozwiązań. Wykładowca: dr n. o zdr. Piotr Samel-Kowalik
S9. Analiza procesów negocjacyjnych w polityce zdrowotnej. T50. Negocjacje w polityce zdrowotnej. T51. Rola negocjacji w polityce zdrowotnej. T52. Interesariusze procesu negocjacyjnego. T53. Przykłady negocjacji w polityce zdrowotnej w Polsce i na świecie. Wykładowca: dr n. o zdr. Piotr Samel-Kowalik
S10. Polityka lekowa. T54. Systemy ustalania cen leków, systemy refundacji leków, systemy wydatków na refundację leków. Rola instytucji zajmujących się oceną technologii medycznych. Polityka lekowa w krajach UE. Wykładowca: dr n. o zdr. Piotr Samel-Kowalik
Kształcenie bez nauczyciela akademickiego – tematy do opracowania przez studentów:
· Rozwiązanie sytuacji problemowej z zakresu polityki zdrowotnej.
· Proces decyzyjny w polityce zdrowotnej.
· Modele polityki lekowej.

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
W3
W4
W5
W6
W7
U1
U2
U3
K1
K2
K3
	wykład,
seminarium
	T1-T54
	Egzamin pisemny (pytania testowe, jednokrotnego wyboru)
	Obecność na 90% zajęć. Zdobycie minimum 60% punktów
	EK_ZP2_K01
EK_ZP2_U02
EK_ZP2_U03
EK_ZP2_U04
EK_ZP2_U05
EK_ZP2_U06
EK_ZP2_U07
EK_ZP2_U08
EK_ZP2_U09
EK_ZP2_U10
EK_ZP2_U11
EK_ZP2_U14
EK_ZP2_U17
EK_ZP2_W04
EK_ZP2_W05
EK_ZP2_W08
EK_ZP2_W09
EK_ZP2_W11
EK_ZP2_W14
EK_ZP2_W15
EK_ZP2_W18
EK_ZP2_W20
EK_ZP2_W21
EK_ZP2_W27

	W1
W2
W3
W4
W5
W6
W7
U1
U2
U3
K1
K2
K3
	seminarium
	T26-T54
	Sprawdzenie ustne przygotowanej wiedzy i umiejętności jej prezentacji. Ocena dyskusji pomiędzy studentami. Ocena w skali 0-3 pkt
	Zdobycie minimum 60% punktów
	EK_ZP2_K01
EK_ZP2_U02
EK_ZP2_U03
EK_ZP2_U04
EK_ZP2_U05
EK_ZP2_U06
EK_ZP2_U07
EK_ZP2_U08
EK_ZP2_U09
EK_ZP2_U10
EK_ZP2_U11
EK_ZP2_U14
EK_ZP2_U17
EK_ZP2_W04
EK_ZP2_W05
EK_ZP2_W08
EK_ZP2_W09
EK_ZP2_W11
EK_ZP2_W14
EK_ZP2_W15
EK_ZP2_W18
EK_ZP2_W20
EK_ZP2_W21
EK_ZP2_W27

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: zaliczenie pisemne

	Ocena
	Kryteria

	2,0 (ndst)
	Poniżej 60%

	3,0 (dost.)
	Zdobycie 60% - 67% punktów

	3,5 (ddb)
	Zdobycie 68% - 75% punktów

	4,0 (db)
	Zdobycie 76% - 83% punktów

	4,5 (pdb)
	Zdobycie 84% - 91% punktów

	5,0 (bdb)
	Równe i powyżej 92% punktów

	9. Literatura

	Literatura obowiązkowa:
1. Włodarczyk W.C., Wprowadzenie do polityki zdrowotnej, Wolters Kluwer Polska Sp. z o.o., Warszawa, 2010.
2. Karski J.B., Polityka zdrowotna samorządu terytorialnego, CeDeWu, Warszawa, 2008.
3. Wojtaszczyk K.A., Jakubowski W., Społeczeństwo i polityka. Podstawy nauk politycznych, wydanie IV zmienione, Wydawnictwo ASPRA-JR, Warszawa, 2007.
4. Ustawa z dnia 5 czerwca 1998r. o samorządzie powiatowym
5. Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa
6. Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym
Literatura uzupełniająca
1. Narodowy Program Zdrowia na lata 2007–2015
2. Busse R., M. Blϋmel, Scheller-Kreinsen D., Zentner A., Tackling Chronic Disease in Europe – Strategies, interventions and challenge, Observatory Studies Series No20, WHO 2010 UK.
3. Kawalec P., Wybrane aspekty polityki lekowej w krajach członkowskich Unii Europejskiej, Amedic Sp. z o.o., Warszawa, 2008.
4. Wojtczak A., Zdrowie publiczne wyzwaniem dla systemów zdrowia XXI wieku, Wydawnictwo Lekarskie PZWL, Warszawa, 2009.
5. Leowski J., Polityka zdrowotna a zdrowie publiczne. Ochrona zdrowia w gospodarce rynkowej, Wydawnictwo CeDeWu, Warszawa, 2008.
6. Siwińska V., Brożyniak J., Iłżecka J., Modele systemów opieki zdrowotnej w Polsce i wybranych państwach europejskich, Zdrowie Publiczne 118(3), 2008:358-367.
Strony internetowe
1. Ministerstwo Zdrowia, www.mz.gov.pl
2. Narodowy Fundusz Zdrowia, www.nfz.gov.pl
3. Agencja Oceny Technologii Medycznych (AOTM), www.aotm.gov.pl
4. Obowiązujące akty prawne, www.sejm.gov.pl
5. Narodowy Instytut Zdrowia (NIH), www.nih.gov
6. Narodowy Instytut Zdrowia i Doskonałości Klinicznej (NICE), www.nice.org.uk

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	14
	1

	Seminarium
	20
	1

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	15
	

	Przygotowanie studenta do prowadzenia zajęć
	15
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?) nauka własna. Kształcenie bez nauczyciela akademickiego – tematy do opracowania przez studentów:
	6
	

	Razem
	70
	2

	11. Informacje dodatkowe

	Brak

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia

[image: logo-tarcza-kolor-500x500px]
 Sylabus przedmiotu Polityka zdrowotna (Z)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów):
	Zdrowie Publiczne, studia II stopnia, profil ogólnoakademicki, studia stacjonarne, specjalność: Zarządzenie w ochronie zdrowia

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Polityka zdrowotna

	Kod przedmiotu:
	33909

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego /
Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

	Kierownik jednostki/jednostek:
	dr hab. n. o zdr. Adam Fronczak
prof. dr hab. Bolesław Samoliński

	Rok studiów (rok, na którym realizowany jest przedmiot):
	drugi

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	zimowy

	
	

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	dr n. med. Wojciech Boratyński
dr n. o zdr. Piotr Samel-Kowalik

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	dr n. med. Wojciech Boratyński
dr n. o zdr. Piotr Samel-Kowalik

	Liczba punktów ECTS:
	2

	2. Cele kształcenia

	5. Przekazanie zaawansowanej, wyspecjalizowanej wiedzy z zakresu polityki zdrowotnej prowadzonej na różnych szczeblach.
6. Nauka umiejętności wykorzystania aktualnych badań naukowych w procesie podejmowania decyzji.
7. Kształtowanie aktywnej osobistej postawy wobec problemów związanych z kluczowymi obszarami polityki zdrowotnej, w tym działaniami aktorów sceny polityki zdrowotnej po-przez zbieranie i analizowanie i na tej podstawie podejmowanie decyzji w zakresie swoich kompetencji.
8. Kształtowanie kreatywności, profesjonalizmu oraz wrażliwości społecznej, poczucia odpowiedzialności za podejmowane decyzje.

	3. Wymagania wstępne

	Studenci powinni posiadać wiedzę uzyskaną w czasie studiów licencjackich na kierunku zdrowie publiczne z kształcenia w zakresie podstaw polityki społecznej i zdrowotnej.

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Posiada wiedzę na temat wspólnot samorządowych, zawodowych. Jest przygotowany do pracy w organizacjach i instytucjach publicznych, w tym organach administracji publicznej różnych szczebli.
	EK_ZP2_W08

	W2
	Definiuje metody teoretycznych podstaw oraz metod badań przekonań zdrowotnych oraz procesu zmiany i kształtowania zachowań zdrowotnych z uwzględnieniem różnych kultur.
	EK_ZP2_W04
EK_ZP2_W05

	W3
	Opisuje wzajemne relacje w różnych modelach współpracy pomiędzy badaczami, ekspertami oraz politykami. Potrafi uzasadnić wybór przyjmowanego rozwiązania z zakresu polityki zdrowotnej, włączając się w proces negocjacyjny dotyczący proponowanych rozwiązań, poprzez wskazanie mocnych i słabych strony proponowanych rozwiązań.
	EK_ZP2_W08
EK_ZP2_W09
EK_ZP2_U07
EK_ZP2_U08

	W4
	Definiuje źródła informacji naukowej i profesjonalnej oraz rozwiązań w zakresie ich wykorzystania w procesie decyzyjnym polityki zdrowotnej, w tym realizacji programów.
	EK_ZP2_W11
EK_ZP2_W14
EK_ZP2_W27
EK_ZP2_U09

	W5
	Definiuje i opisuje aktorów sceny politycznej. Rozpoznaje i potrafi scharakteryzować oraz rozpoznawać zależności pomiędzy aktorami sceny politycznej.
	EK_ZP2_W15
EK_ZP2_W18

	W6
	Definiuje problemy polityki zdrowotnej i lekowej oraz wskazuje narzędzia, które mogą być pomocne w ich rozwiązywaniu. Zna źródła informacji, które są przydatne w rozwiązywaniu problemów.
	EK_ZP2_W20
EK_ZP2_W21
EK_ZP2_U14

	W7
	Opisuje rolę i znaczenie mediów w polityce zdrowotnej.
	EK_ZP2_U02
EK_ZP2_U17

	W8
	Dysponuje wiedzą o istocie dyskursu politycznego.
	EK_ZP2_K01
EK_ZP2_K02

	U1
	Umie analizować i wyjaśniać mechanizmy funkcjonowania wspólnot lokalnych, zawodowych i organizacji politycznych.
	EK_ZP2_U03

	U2
	Analizuje oraz formułuje na tej podstawie krytyczne sądy dotyczące zagrożeń oraz problemów występujących w polskim systemie ochrony zdrowia. Przewiduje możliwość wystąpienia komplikacji związanymi z wprowadzaniem proponowanych zagadnień.
	EK_ZP2_U04
EK_ZP2_U06

	U3
	Umie interpretować i opisywać rolę poszczególnych aktorów sceny politycznej oraz objaśnia wpływ poszczególnych ról na proces decyzyjny. Jest w stanie samodzielnie dotrzeć do źródeł informacji pomocnych w rozwiązywaniu problemów z zakresu polityki zdrowotnej, potrafi je eksplorować oraz wyciągać z nich wnioski. Potrafi samodzielnie wyszukać niezbędne informacje do rozwiązania sytuacji problemowej oraz wskazać optymalne w danej sytuacji rozwiązanie oraz uzasadnić swój wybór.
	EK_ZP2_U07
EK_ZP2_U08
EK_ZP2_U09

	U4
	Umie ocenić kulturowy dorobek człowieka z zakresu jego poglądów profesjonalnych lub politycznych.
	EK_ZP2_U09

	K1
	Jest przygotowany do pracy w organizacjach i instytucjach publicznych, w tym organach administracji publicznej różnych szczebli.
	EK_ZP2_K01
EK_ZP2_U03

	K2
	Potrafi uzasadnić wybór przyjmowanego rozwiązania z zakresu polityki zdrowotnej, włączając się w proces negocjacyjny dotyczący proponowanych rozwiązań, poprzez wskazanie mocnych i słabych strony proponowanych rozwiązań.
	EK_ZP2_U04
EK_ZP2_U05

	K3
	Zachęca do korzystania z wiarygodnych i rzetelnych źródeł in-formacji. Rozwiązuje sytuacje problemowe w oparciu o do-świadczenia płynące z innych systemów politycznych.
	EK_ZP2_U09
EK_ZP2_U10
EK_ZP2_U11

	K4
	Potrafi uczestniczyć w budowaniu zinstytucjonalizowanej formy aktywności obywatelskiej.
	EK_ZP2_U03
EK_ZP2_U04
EK_ZP2_U07

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	14
	cały rok
	

	Seminarium
	30
	2
	20

	Ćwiczenia
	
	
	

	6. Tematy zajęć i treści kształcenia

	W1. Decentralizacja lub/i centralizacja władzy. T1. Definicja władzy. T2. Legitymizacja władzy politycznej. T3. Podział władzy. T4. Sprawowanie władzy politycznej. T5. Definicje centralizacji władzy. T6. Decentralizacja, dekoncentracja, delegacja. T7. Władza na poziomie lokalnym. Wykładowca: dr n. med. Wojciech Boratyński
W2. Aktywność poszczególnych rządów po 1989 roku w zakresie ochrony zdrowia. T8. Koalicje sejmowe. T9. Czas trwania poszczególnych rządów. T10. Exposé premierów. T11. Wprowadzone ustawy dotyczące ochrony zdrowia. Wykładowca: dr n. med. Wojciech Boratyński
W3. Kulturowe aspekty polityki zdrowotnej. T12. Religia w życiu społecznym. T13. Kultura „codzienna” w życiu społecznym. T14. Migracje ludności z terenów Polski. T15. Migracje ludności do Polski. Wykładowca: dr n. med. Wojciech Boratyński
W4. Wpływ Unii Europejskiej, Grupy Wyszehradzkiej na decyzje dotyczące polityki zdrowotnej. T16. Podstawy prawne powstania Unii Europejskiej. T17. Zakres oddziaływania UE na prawa poszczególnych członków. T18. Oddziaływanie na prawa dotyczące ochrony zdrowia. T19. Współdziałanie Grupy Wyszehradzkiej w zakresie ochrony zdrowia. Wykładowca: dr n. med. Wojciech Boratyński
W5. Nauka, jako wsparcie dla działań polityki zdrowotnej. T20. Wykorzystywanie wiedzy a przygotowywanie decyzji polityki zdrowotnej: tłumaczenie wiedzy na decyzje: Evidence Based Medicine (EBM), Evidence Based Policy, Evidence Based Approach; problemy współpracy środowisk uczestniczących w procesie przygotowawczym, decyzyjnym oraz wdrażania działań polityki zdrowotnej.
Wykładowca: dr n. o zdr. Piotr Samel-Kowalik
W6. Definiowanie i analiza problemów w polityce zdrowotnej. T21. Definiowanie i analiza problemów. T22. Określanie grup interesariuszy oraz grup zainteresowanych procesem decyzyjnym w polityce zdrowotnej. Wykładowca: dr n. o zdr. Piotr Samel-Kowalik
W7. Evidence Based Policy – czy polityka zdrowotna opiera się na do-wodach? T23. Evidence Based Policy (EBP) – czym jest, a czym nie jest. EBP oraz nurty pokrewne. T24. Potrzeba stosowania EBP – kierunki światowe. Możliwości stosowania i ograniczenia EBP. Wykładowca: dr n. o zdr. Piotr Samel-Kowalik
W8. Polityka lekowa – aktorzy, procesy, decyzje. T25. Systemy ustalania cen leków, systemy refundacji leków, systemy wydatków na refundację leków; rola instytucji zajmujących się oceną technologii medycznych; polityka lekowa w krajach UE. Wykładowca: dr n. o zdr. Piotr Samel-Kowalik
S1. Ocena funkcjonowania systemu ochrony zdrowia. T26. Przegląd historyczny poszczególnych systemów. T27. Znalezienie pozytywów i negatywów w aktualnie obowiązującym systemie ochrony zdrowia. T28. Wymiar finansowy, wymiar trudności koordynacji działań, wymiar jakości udzielanych świadczeń, ze względu na kadrę medyczną, ze względu na pacjenta. Wykładowca: dr n. med. Wojciech Boratyński
S2. Analiza dokonywania zmian aktów prawnych regulujących system ochrony zdrowia. T29. Tempo wprowadzania zmian. T30. Znalezienie przyczyn (motywacji) wprowadzania zmian w systemie. Wykładowca: dr n. med. Wojciech Boratyński
S3. Swoboda przemieszczania fachowych pracowników ochrony zdrowia. T31. Zasady uznawania zawodów w Polsce. T32. Zasady uznawania polskich dyplomów w innych krajach (Unii Europejskiej, innych krajach europejskich, krajach pozaeuropejskich). Wykładowca: dr n. med. Wojciech Boratyński
S4. Zaawansowane sposoby oceny problemów zdrowotnych w polityce zdrowotnej. T33. Narzędzia stosowane w ocenie problemów zdrowotnych. T34. Źródła wiedzy dotyczące problemów zdrowotnych. T35. Nowe technologie wspomagające ocenę problemów zdrowotnych. T36. Przykłady zaawansowanych sposobów oceny problemów zdrowotnych w polityce zdrowotnej. Wykładowca: dr n. o zdr. Piotr Samel-Kowalik
S5. Narzędzia wspomagające proces decyzyjny w polityce zdrowotnej. T37. Modele decyzyjne. T38. Narzędzia wykorzystywane w procesie podejmowania decyzji. T39. Przykłady modeli decyzyjnych oraz ich zastosowanie. T40. Nowe technologie w procesie podejmowania decyzji. Wykładowca: dr n. o zdr. Piotr Samel-Kowalik
S6. Ewaluacja możliwych rozwiązań – konsensus i kompromis. T40. Praktyki docierania do rozwiązań. T.41. Rola regulatora. Standardy stosowane w różnych dziedzinach. Wykładowca: dr n. o zdr. Piotr Samel-Kowalik
S7. Rola mediów w polityce zdrowotnej. T42. Nadawca, odbiorca, przekaz, szumy – podstawowe pojęcia stosowane w komunikacji. T43. Podział mediów. T44. Podstawowe narzędzia stosowane w komunikacji z mediami. T45. Rola i znaczenie mediów w polityce zdrowotnej. Wykładowca: dr n. o zdr. Piotr Samel-Kowalik
S8. Analiza wykonalności rozwiązań alternatywnych w polityce zdrowotnej. T46. Podstawowe pojęcia. T47. Wybór najlepszego rozwiązania. T48. Ocena implikacji zastosowania wybranego rozwiązania. T49. Możliwości wprowadzenia w życie proponowanych rozwiązań. Wykładowca: dr n. o zdr. Piotr Samel-Kowalik
S9. Analiza procesów negocjacyjnych w polityce zdrowotnej. T50. Negocjacje w polityce zdrowotnej. T51. Rola negocjacji w polityce zdrowotnej. T52. Interesariusze procesu negocjacyjnego. T53. Przykłady negocjacji w polityce zdrowotnej w Polsce i na świecie. Wykładowca: dr n. o zdr. Piotr Samel-Kowalik
S10. Polityka lekowa. T54. Systemy ustalania cen leków, systemy refundacji leków, systemy wydatków na refundację leków; rola instytucji zajmujących się oceną technologii medycznych; polityka lekowa w krajach UE. Wykładowca: dr n. o zdr. Piotr Samel-Kowalik
S11. Ruchy migracyjne na świecie, Europie, Polsce. T55. Migracja do Polski. T56. Uznawanie praw do wykonywania zawodów w Polsce. T57. Uchodźcy polityczni. T58. Uchodźcy ekonomiczni. Wykładowca: dr n. med. Wojciech Boratyński
S12. Określenie poziomu zakresu opieki medycznej pozostającej w sferze finansowania publicznego. T59. Zakres świadczeń i podmiotów publicznych. T60. Zakres świadczeń i podmiotów niepublicznych (szpitalnictwo, opieka przewlekła, leczenie sanatoryjne, ratownictwo medyczne). Wykładowca: dr n. med. Wojciech Boratyński
S13. Zakres zmian w inżynierii genetycznej. T61. Etyka postępowania. T62. Postępowanie w sporcie. T63. Postępowanie wobec dzieci. Wykładowca: dr n. med. Wojciech Boratyński
S14. Umiejętność prowadzenia dyskusji politycznych. T64.Jak słuchać. T65. Jak przekonać. Wykładowca: dr n. med. Wojciech Boratyński
Kształcenie bez nauczyciela akademickiego – tematy do opracowania przez studentów:
· Rozwiązanie sytuacji problemowej z zakresu polityki zdrowotnej.
· Proces decyzyjny w polityce zdrowotnej.
· Modele polityki lekowej.
· Psychospołeczne aspekty polityki. Czynniki regulujące postepowanie człowieka. Człowiek w środowisku grupy zawodowej i społecznej. Struktury społeczne. Zachowania człowieka w grupie politycznej, Zachowania człowieka na zachowania polityków (menedżerów).
· Media masowe w życiu społecznym. Ustawodawstwo medialne. Koncentracja kapitału środków przekazu publicznego. Kreowanie wizji przez środki masowego przekazu (TV, portale internetowe).

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
W3
W4
W5
W6
W7
W8
U1
U2
U3
U4
K1
K2
K3
K4
	wykład,
seminarium
	T1-T65
	Egzamin pisemny (pytania testowe, jednokrotnego wyboru)
	Obecność na 90% zajęć. Zdobycie minimum 60% punktów
	EK_ZP2_K01
EK_ZP2_K02
EK_ZP2_U02
EK_ZP2_U03
EK_ZP2_U04
EK_ZP2_U05
EK_ZP2_U06
EK_ZP2_U07
EK_ZP2_U08
EK_ZP2_U09
EK_ZP2_U10
EK_ZP2_U11
EK_ZP2_U14
EK_ZP2_U17
EK_ZP2_W04
EK_ZP2_W05
EK_ZP2_W08
EK_ZP2_W09
EK_ZP2_W11
EK_ZP2_W14
EK_ZP2_W15
EK_ZP2_W18
EK_ZP2_W20
EK_ZP2_W21
EK_ZP2_W27

	W1
W2
W3
W4
W5
W6
W7
W8
U1
U2
U3
U4
K1
K2
K3
K4
	seminarium
	T26-T65
	Sprawdzenie ustne przygotowanej wiedzy i umiejętności jej prezentacji. Ocena dyskusji pomiędzy studentami. Ocena w skali 0-3 pkt
	Zdobycie minimum 60% punktów
	EK_ZP2_K01
EK_ZP2_K02
EK_ZP2_U02
EK_ZP2_U03
EK_ZP2_U04
EK_ZP2_U05
EK_ZP2_U06
EK_ZP2_U07
EK_ZP2_U08
EK_ZP2_U09
EK_ZP2_U10
EK_ZP2_U11
EK_ZP2_U14
EK_ZP2_U17
EK_ZP2_W04
EK_ZP2_W05
EK_ZP2_W08
EK_ZP2_W09
EK_ZP2_W11
EK_ZP2_W14
EK_ZP2_W15
EK_ZP2_W18
EK_ZP2_W20
EK_ZP2_W21
EK_ZP2_W27

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: zaliczenie pisemne

	Ocena
	Kryteria

	2,0 (ndst)
	Poniżej 60%

	3,0 (dost.)
	Zdobycie 60% - 67% punktów

	3,5 (ddb)
	Zdobycie 68% - 75% punktów

	4,0 (db)
	Zdobycie 76% - 83% punktów

	4,5 (pdb)
	Zdobycie 84% - 91% punktów

	5,0 (bdb)
	Równe i powyżej 92% punktów

	9. Literatura

	Literatura obowiązkowa:
7. Włodarczyk W.C., Wprowadzenie do polityki zdrowotnej, Wolters Kluwer Polska Sp. z o.o., Warszawa, 2010.
8. Karski J.B., Polityka zdrowotna samorządu terytorialnego, CeDeWu, Warszawa, 2008.
9. Wojtaszczyk K.A., Jakubowski W., Społeczeństwo i polityka. Podstawy nauk politycznych (wydanie IV zmienione), Wydawnictwo ASPRA-JR, Warszawa, 2007.
10. Sandel M.J., Przeciwko udoskonalaniu człowieka, Kurhaus, Warszawa, 2014.
11. Ustawa z dnia 5 czerwca 1998r. o samorządzie powiatowym
12. Ustawa z dnia 5 czerwca 1998 r. o samorządzie województwa
13. Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym
Literatura uzupełniająca:
7. Narodowy Program Zdrowia na lata 2007–2015
8. Busse R., M. Blϋmel, Scheller-Kreinsen D., Zentner A., Tackling Chronic Disease in Europe – Strategies, interventions and challenge, Observatory Studies Series No20, WHO 2010 UK.
9. Kawalec P., Wybrane aspekty polityki lekowej w krajach członkowskich Unii Europejskiej, Amedic Sp. z o.o., 2008.
10. Wojtczak A., Zdrowie publiczne wyzwaniem dla systemów zdrowia XXI wieku, Wydawnictwo Lekarskie PZWL, Warszawa, 2009.
11. Leowski J., Polityka zdrowotna a zdrowie publiczne. Ochrona zdrowia w gospodarce rynkowej, Wydawnictwo CeDeWu, Warszawa, 2008.
12. Siwińska V., Brożyniak J., Iłżecka J., Modele systemów opieki zdrowotnej w Polsce i wybranych państwach europejskich, Zdrowie Publiczne 118(3), 2008:358-367.
Strony internetowe:
7. Ministerstwo Zdrowia, www.mz.gov.pl
8. Narodowy Fundusz Zdrowia, www.nfz.gov.pl
9. Agencja Oceny Technologii Medycznych (AOTM), www.aotm.gov.pl
10. Obowiązujące akty prawne, www.sejm.gov.pl
11. Narodowy Instytut Zdrowia (NIH), www.nih.gov
12. Narodowy Instytut Zdrowia i Doskonałości Klinicznej (NICE), www.nice.org.uk

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	14
	1

	Seminarium
	30
	1

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	20
	

	Przygotowanie studenta do prowadzenia zajęć
	16
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?) nauka własna. Kształcenie bez nauczyciela akademickiego – tematy do opracowania przez studentów:
	15
	

	Razem
	95
	2

	11. Informacje dodatkowe

	Brak

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia
[image: logo-tarcza-kolor-500x500px]
Sylabus przedmiotu
Ubezpieczenia zdrowotne (PE)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów):
	Zdrowie publiczne, studia II stopnia, profil ogólnoakademicki, studia stacjonarne, specjalność: Promocja zdrowia i epidemiologia

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Ubezpieczenia zdrowotne

	Kod przedmiotu:
	33886

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego

	Kierownik jednostki/jednostek:
	dr hab. n. o zdr. Adam Fronczak

	Rok studiów (rok, na którym realizowany jest przedmiot):
	drugi

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	zimowy

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	dr n. o zdr. Grażyna Dykowska

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	dr n. o zdr. Grażyna Dykowska

	Liczba punktów ECTS:
	1

	2. Cele kształcenia

	1. Przekazanie i utrwalenie wiadomości z zakresu wiedzy z ubezpieczeń zdrowotnych w Europie i w Polsce w okresie międzywojennym oraz w latach 1997 – 2015.
2. Dostarczenie w oparciu o efekty kształcenia wiedzy związanej z ubezpieczeniami zdrowotnymi w Polsce oraz omówienie aktów prawnych regulujących ubezpieczenia zdrowotne Unii Europejskiej (Europejska Karta Społeczna, Dyrektywy, wyroki Trybunału Sprawiedliwości).
3. Pomoc w nabywania kompetencji - rozumienia zmian zachodzących w systemie, postaw wobec obszarów zabezpieczenia zdrowotnego w kontekście praw obywatela oraz niezbędnych do własnego uczenia się i doskonalenia w aspekcie ciągłych zmian zachodzących w systemie ochrony zdrowia (kształcenie ustawiczne).

	3. Wymagania wstępne

	Podstawowa wiedza z ubezpieczeń zdrowotnych

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Syntetyzuje wiedzę w zakresie organizacji i finansowania systemów ochrony zdrowia w Polsce i na świecie
	EK_ZP2_W04
EK_ZP2_U10
EK_ZP2_K01
EK_ZP2_K04 EK_ZP2_K05
EK_ZP2_K07 EK_ZP2_K09 EK_ZP2_K10
EK_ZP2_K11

	W2
	Posiada pogłębioną i poszerzoną wiedzę w zakresie zagadnień prawno-ekonomicznych w aspekcie funkcjonowania sektora ochrony zdrowia w tym podmiotów gospodarczych różnych szczebli , w nim działających
	EK_ZP2_W05
EK_ZP2_U04
EK_ZP2_K01
EK_ZP2_K05 EK_ZP2_K07 EK_ZP2_K09 EK_ZP2_K10
EK_ZP2_K11

	W3
	Zna podstawowe zasady technik i metod kontraktowania usług zdrowotnych oraz ich rozliczania (on-line) z różnymi płatnikami
	EK_ZP2_W24
EK_ZP2_U04
EK_ZP2_U19
EK_ZP2_K01
EK_ ZP2_K05 EK_ZP2_K07 EK_ZP2_K09 EK_ZP2_K10 EK_ZP_2_K11

	W4
	Prezentuje zasady udostępniania, wykorzystania, i ochrony zasobów informacyjnych w sektorze ochrony zdrowia
	EK_ZP2_W26
EK_ZP2_U13 EK_ZP2_U20
EK_ZP2_K01
EK_ZP2_K05 EK_ZP2_K07 EK_ZP2_K09 EK_ZP2_K10
EK_ZP2_K11

	W5
	Prezentuje określoną wiedze z zakresu regulacji prawnych systemu ubezpieczeń zdrowotnych na przestrzeni XX i XXI wieku. Definiuje źródła informacji naukowej i profesjonalnej
	EK_ZP2_W27
EK_ZP2_U09
EK_ZP2_K01
EK_ ZP2_K05 EK_ZP2_K07 EK_ZP2_K09 EK_ZP2_K10 EK_ZP2_K11

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	20
	cały rok
	

	Seminarium
	
	
	

	Ćwiczenia
	
	
	

	6. Tematy zajęć i treści kształcenia

	W1. Ubezpieczenia zdrowotne. T1. Geneza ubezpieczeń zdrowotnych – w latach 1920 i 1933. Ubezpieczenia zdrowotne w Europie w okresie międzywojennym. T2. Ubezpieczenia zdrowotne, zabezpieczenie zdrowotne w latach 1945-1989. T3. Zmiany systemowe w latach 1989-1999.
Wykładowca: dr n o zdr. Grażyna Dykowska
W2. Ustawa o powszechnym ubezpieczeniu zdrowotnym z 1997 r. T4. Podstawy prawne założeń wprowadzenie ustawy o powszechnym ubezpieczeniu zdrowotnym. T5. Organizacja i funkcje pierwszego płatnika Kas Chorych. T6. Identyfikacja zapotrzebowania na usługi zdrowotne. Mechanizmy finansowania. Wykładowca: dr n o zdr. Grażyna Dykowska
W4. Ustawa o ubezpieczeniu w Narodowym Funduszu Zdrowia z 2003 r. T7. Ustawa o ubezpieczeniu w Narodowym Funduszu Zdrowia. T8. Zmiany prawne w stosunku do ustawy. T9. Wyrok Trybunału Sprawiedliwości z 2003 r. a ustawa o NFZ. Wykładowca: dr n o zdr. Grażyna Dykowska
W5. Ustawa z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych. T10. Ustawa z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych. Omówienie ustawy wraz z wybranymi aktami prawnymi. T11. Aktualna sytuacja finansowa NFZ. T12. Wydatki NFZ na finansowanie świadczeń zdrowotnych. T13. Mechanizmy finansowania. Receptariusz szpitalny a koszty.T14. Kontraktowanie usług zdrowotnych i ich monitorowanie. T15. Świadczeniodawca. Wykładowca dr n o zdr. Grażyna Dykowska
W6. Wybrane obszary świadczeniodawców w systemie ubezpieczeń zdrowotnych. T16. Opieka ambulatoryjna. T17. Opieka stacjonarna w tym opieka długoterminowa. Wykładowca: dr n o zdr. Grażyna Dykowska
W7. Koordynacja zabezpieczenia społecznego w UE. T18. Geneza ubezpieczeń społecznych i zdrowotnych w UE.T19. Europejska Karta Społeczna za zdrowie. Wykładowca: dr n o zdr. Grażyna Dykowska
W8. Bezpieczeństwo pacjenta. T20. Zdarzenia niepożądane a bezpieczeństwo pacjenta.. T20. Jakość świadczeń zdrowotnych a NFZ. Zdarzenia niepożądane a bezpieczeństwo pacjenta. T21. Prawa pacjenta w systemie ubezpieczeń zdrowotnych. Dokumentacja medyczna. Wykładowca: dr n o zdr. Grażyna Dykowska
W9. Ubezpieczenia prywatne. Wybrane obszary. T22. Ubezpieczenia prywatne podstawowe informacje. T23. Polityka lekowa a ubezpieczenia zdrowotne. Refundacja. Polisy lekowe. Hazard moralny, asymetria informacji. Wykładowca: dr n o zdr. Grażyna Dykowska
W10. Opieka zdrowotna po wejściu do UE. T24. Porównanie wybranych obszarów opieki zdrowotnej w UE a kontekście Narodowych Rachunków Zdrowia. T25. Dyrektywa Transgraniczna a wykluczenia z dyrektywy. Wykładowca: dr n o zdr. Grażyna Dykowska

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
W3
W4
W5
	Wykład
	T1-T25
	Egzamin elektroniczny
	Minimum
60 % pkt. z egzaminu elektroniczne-go
	EK_ZP2_W04
EK_ZP2_W05
EK_ZP2_W24
EK_ZP2_W26
EK_ZP2_W27
EK_ZP2_U04
EK_ZP2_U09
EK_Z_2_U10
EK_ZP2_U13
EK_ZP2_U19
EK_ZP2_U20
EK_ZP2_K01
EK_ZP2_K04
EK_ZP2_K05
EK_ZP2_K07
EK_ZP2_K09
EK_ZP2_K10
EK_ZP2_K11

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: zaliczenie pisemne (test jednokrotnego wyboru)

	Ocena
	Kryteria

	2,0 (ndst)
	Poniżej 60% punktów z egzaminu

	3,0 (dost.)
	61-64% punktów z egzaminu

	3,5 (ddb)
	65-74% punktów z egzaminu

	4,0 (db)
	75-85% punktów z egzaminu

	4,5 (pdb)
	86-94% punktów z egzaminu

	5,0 (bdb)
	95-100% punktów z egzaminu

	Dopuszczenie do egzaminu
	Dopuszczalne 2 nieobecności na wykładach

	9. Literatura

	Literatura obowiązkowa:
1. Adamski J., Ubezpieczenia zdrowotne a koszyki świadczeń. Przegląd rozwiązań, Partnerem wydania GSK, 2011.
2. Sieńko A., Prawo ochrony zdrowia, Wolters Kluwer, Warszawa, 2006.
3. Sobczak A., Dudzik-Urbaniak E.; Juszczyk G., Prywatne ubezpieczenia zdrowotne w Polsce i na świecie, Wydział Zarządzania Uniwersytetu Warszawskiego, Warszawa, 2004.
Literatura uzupełniająca:
1. Guzel Z., Fal D.M., Lipki A., Medycyna ubezpieczeniowa, Wydawnictwo POLTEXT, Warszawa, 2013.
2. Krowicka A., Pitera-Czyżowska E., Opieka zdrowotna po wejściu do Unii Europejskiej (wyd. 1), Cedewu, Warszawa, 2004.
Podstawy prawne:
1. Ustawa z dnia 15 kwietnia 2011 r. o działalności leczniczej (Dz. U. Nr 112 poz. 654 tekst jednolity Dz. U. z 2013 r. poz. 217 z późn.zm)
2. Ustawa z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (tekst jednolity Dz. U. z 2015 r. poz. 581, 1240, 1269, 1365 r., poz. 2135).
3. Ustawa z dnia 23 stycznia 2003 r. o powszechnym ubezpieczeniu w Narodowym Funduszu Zdrowia.
4. Ustawa z dnia 6 lutego 1997 r. o powszechnym ubezpieczeniu zdrowotnym, (Dz. U. 1997 nr 28 poz. 153),
5. Ustawa z dnia 28 października 1948 r. o zakładach społecznych służby zdrowia i planowanej gospodarce w służbie zdrowia (Dz.U. 1948 nr 55 poz. 434),
6. Ustawa z dnia 28 marca 1933 r. o ubezpieczeniu społecznym (Dz. U. 1933 nr 51 poz. 396)
7. Ustawa z dnia 19 maja 1920 r. o obowiązkowemu ubezpieczeniu na wypadek choroby Dekret o obowiązkowemu ubezpieczeniu na wypadek choroby z dnia 11.01.1919 (Dz. U. 1919 nr 9 poz. 122)
Strony internetowe:
1. http://www.nfz.gov.pl/
2. http://www.oecd.org/
3. http://www.stat.gov.pl/
4. http://www.mz.gov.pl/
5. http://www.csioz.gov.pl/
6. http://www.mpips.gov.pl/

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	20
	1

	Seminarium
	
	

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	20
	1

	11. Informacje dodatkowe

	KONTAKT
Zakład Zdrowia Publicznego Wydziału Nauki o Zdrowiu Warszawskiego Uniwersytetu Medycznego
ul. Banacha 1 A, budynek F, pokój nr 41 niski parter 02-097 Warszawa
Sekretariat Zakładu jest czynny dla studentów pon, śr., czw. w godz. 7.00-15.00, wt.: 13.00-16.00.
Tel.: (22) 599-21-80; Tel/fax: (22) 599-21-81; e-mail: zzp@wum.edu.pl

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia

[image: logo-tarcza-kolor-500x500px]
Sylabus przedmiotu
Ubezpieczenia zdrowotne (Z)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów):
	Zdrowie publiczne, studia II stopnia, profil ogólnoakademicki, stacjonarne, specjalność: Zarządzanie w ochronie zdrowia

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Ubezpieczenia zdrowotne

	Kod przedmiotu:
	33910

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego

	Kierownik jednostki/jednostek:
	dr hab. n. o zdr. Adam Fronczak

	Rok studiów (rok, na którym realizowany jest przedmiot):
	drugi

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	zimowy

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	dr n. o zdr. Grażyna Dykowska

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	dr n. o zdr. Grażyna Dykowska

	Liczba punktów ECTS:
	1

	2. Cele kształcenia

	4. Przekazanie i utrwalenie wiadomości z zakresu wiedzy z ubezpieczeń zdrowotnych w Europie i w Polsce w okresie międzywojennym oraz w latach 1997 – 2015.
5. Dostarczenie w oparciu o efekty kształcenia wiedzy związanej z ubezpieczeniami zdrowotnymi w Polsce oraz omówienie aktów prawnych regulujących ubezpieczenia zdrowotne Unii Europejskiej (Europejska Karta Społeczna, Dyrektywy, wyroki Trybunału Sprawiedliwości).
6. Pomoc w nabywaniu kompetencji - rozumienia zmian zachodzących w systemie, postaw wobec obszarów zabezpieczenia zdrowotnego w kontekście praw obywatela oraz niezbędnych do własnego uczenia się i doskonalenia w aspekcie ciągłych zmian zachodzących w systemie ochrony zdrowia (kształcenie ustawiczne).
	3. Wymagania wstępne

	Podstawowa wiedza z ubezpieczeń zdrowotnych

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Syntetyzuje wiedzę w zakresie organizacji i finansowania systemów ochrony zdrowia w Polsce i na świecie
	EK_ZP2_W04
EK_ZP2_U10
EK_ZP2_K01
EK_ZP2_K04 EK_ZP2_K05
EK_ZP2_K07
EK_ZP2_K09 EK_ZP2_K10
EK_ZP2_K11

	W2
	Posiada pogłębioną i poszerzoną wiedzę w zakresie zagadnień prawno-ekonomicznych w aspekcie funkcjonowania sektora ochrony zdrowia w tym podmiotów gospodarczych różnych szczebli, w nim działających
	EK_ZP2_W05
EK_ZP2_U04
EK_ZP2_K01
EK_ZP2_K05 EK_ZP2_K07 EK_ZP2_K09 EK_ZP2_K10
EK_ZP2_K11

	W3
	Zna podstawowe zasady technik i metod kontraktowania usług zdrowotnych oraz ich rozliczania (on-line) z różnymi płatnikami
	EK_ZP2_W24
EK_ZP2_U04
EK_ZP2_U19
EK_ZP2_K01
EK_ZP2_K05 EK_ZP2_K07 EK_ZP2_K 09 EK_ZP2_K10 EK_ZP2_K11

	W4
	Prezentuje zasady udostępniania, wykorzystania, i ochrony zasobów informacyjnych w sektorze ochrony zdrowia
	EK_ZP2_W26
EK_ZP2_U13 EK_ZP2_U20
EK_ZP2_K01
EK_ZP2_K05 EK_ZP2_K07 EK_ZP2_K09 EK_ZP2_K10
EK_ZP2_K11

	W5
	Prezentuje określoną wiedze z zakresu regulacji prawnych systemu ubezpieczeń zdrowotnych na przestrzeni XX i XXI wieku. Definiuje źródła informacji naukowej i profesjonalnej
	EK_ZP2_W27
EK_ZP2_U09
EK_ZP2_K01
EK_ZP2_K05 EK_ZP2_K07 EK_ZP2_K09 EK_ZP2_K10 EK_ZP2_K11

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	20
	
	cały rok

	Seminarium
	4
	2
	20

	Ćwiczenia
	
	
	

	6. Tematy zajęć i treści kształcenia

	W1/S1. Ubezpieczenia zdrowotne. T1. Geneza ubezpieczeń zdrowotnych – w latach 1920 i 1933. Ubezpieczenia zdrowotne w Europie w okresie międzywojennym. T2. Ubezpieczenia zdrowotne, zabezpieczenie zdrowotne w latach 1945-1989. T3. Zmiany systemowe w latach 1989-1999. T3. Analiza statystyczna dostępności do świadczeń medycznych w opiece stacjonarnej/ambulatoryjne. Wykładowca: dr n. o zdr. Grażyna Dykowska
W2. Ustawa o powszechnym ubezpieczeniu zdrowotnym z 1997 r. T4. Podstawy prawne założeń wprowadzenie ustawy o powszechnym ubezpieczeniu zdrowotnym. T5. Organizacja i funkcje pierwszego płatnika Kas Chorych. T6. Identyfikacja zapotrzebowania na usługi zdrowotne. Mechanizmy finansowania. Wykładowca: dr n. o zdr. Grażyna Dykowska
W4. Ustawa o ubezpieczeniu w Narodowym Funduszu Zdrowia z 2003 roku. T7. Ustawa o ubezpieczeniu w Narodowym Funduszu Zdrowia. T8. Zmiany prawne w stosunku do ustawy. T9. Wyrok Trybunału Sprawiedliwości z 2003 r. a ustawa o NFZ. Wykładowca: dr n. o zdr. Grażyna Dykowska
W5. Ustawa z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych. T10. Ustawa z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych. Omówienie ustawy wraz z wybranymi aktami prawnymi. T11. Aktualna sytuacja finansowa NFZ. T12. Wydatki NFZ na finansowanie świadczeń zdrowotnych. T13. Mechanizmy finansowania. Receptariusz szpitalny a koszty. T14. Kontraktowanie usług zdrowotnych i ich monitorowanie. T15. Świadczeniodawca. Wykładowca: dr n. o zdr. Grażyna Dykowska
W6. Wybrane obszary świadczeniodawców w systemie ubezpieczeń zdrowotnych. T16. Opieka ambulatoryjna. T17. Opieka stacjonarna w tym opieka długoterminowa. Wykładowca: dr n. o zdr. Grażyna Dykowska
W7. Koordynacja zabezpieczenia społecznego w UE. T18. Geneza ubezpieczeń społecznych i zdrowotnych w UE.T19. Europejska Karta Społeczna za zdrowie. Wykładowca: dr n o zdr. Grażyna Dykowska
W8. Bezpieczeństwo pacjenta. T20. Zdarzenia niepożądane a bezpieczeństwo pacjenta. T20. Jakość świadczeń zdrowotnych a NFZ. Zdarzenia niepożądane a bezpieczeństwo pacjenta. T21. Prawa pacjenta w systemie ubezpieczeń zdrowotnych. Dokumentacja medyczna. Wykładowca: dr n. o zdr. Grażyna Dykowska
W9. Ubezpieczenia prywatne. Wybrane obszary. T22.Ubezpieczenia prywatne podstawowe informacje. T23. Polityka lekowa a ubezpieczenia zdrowotne. Refundacja. Polisy lekowe. Hazard moralny, asymetria informacji. Wykładowca: dr n. o zdr. Grażyna Dykowska
W10. Opieka zdrowotna po wejściu do UE. T24. Porównanie wybranych obszarów opieki zdrowotnej w UE a kontekście Narodowych Rachunków Zdrowia. T25. Dyrektywa Transgraniczna a wykluczenia z dyrektywy. Wykładowca: dr n. o zdr. Grażyna Dykowska

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
W3
W4
W5
	Wykład /seminaria
	T1-T25
	Egzamin elektroniczny
	Minimum
60 % pkt. z egzaminu elektroniczne-go
	EK_ZP2_W04 EK_ZP2_W05EK_ZP2_W26 EK_ZP2_W24
EK_ZP2_W27
EK_ZP_2_K01 EK_ZP_2_K04 EK_ZP_2_K05 EK_ZP_2_K07 EK_ZP_2_K09 EK_ZP_2_K10 EK_ZP_2_K11
EK_ZP_2_U04 EK_ZP_2_U10EK_ZP_2_U13 EK_ZP_2_U19 EK_ZP_2_U20

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: zaliczenie pisemne (test jednokrotnego wyboru)+praca pisemna

	Ocena
	Kryteria

	2,0 (ndst)
	Poniżej 60% punktów z egzaminu

	3,0 (dost.)
	61-64% punktów z egzaminu

	3,5 (ddb)
	65-74% punktów z egzaminu

	4,0 (db)
	75-85% punktów z egzaminu

	4,5 (pdb)
	86-94% punktów z egzaminu

	5,0 (bdb)
	95-100% punktów z egzaminu

	Dopuszczenie do egzaminu
	· Dopuszczalne 2 nieobecności na wykładach
· Spotkanie seminaryjne jest tylko jedno: obecność obowiązkowa
· Seminarium – analiza zapotrzebowania na opiekę stacjonarną w wybranych województwach. Analizy wybranych wskaźników wykorzystania opieki stacjonarnej, m.in. ALOS, osobodzień itp.

	9. Literatura

	Literatura obowiązkowa:
4. Adamski J., Ubezpieczenia zdrowotne a koszyki świadczeń. Przegląd rozwiązań, Partnerem wydania GSK, 2011.
5. Sieńko A., Prawo ochrony zdrowia, Wolters Kluwer, Warszawa, 2006.
6. Sobczak A., Dudzik-Urbaniak E., Juszczyk G., Prywatne ubezpieczenia zdrowotne w Polsce i na świecie, Wydział Zarządzania Uniwersytetu Warszawskiego, Warszawa, 2004.
Literatura uzupełniająca:
3. Kalbarczyk W.P., Łanda K., Władysiuk M. (red.), Ubezpieczenia zdrowotne a koszyki świadczeń. Przegląd rozwiązań. Wyd. CEESTAHC, Kraków/Warszawa, 2011.
4. Krowicka A., Pitera-Czyżowska E., Opieka zdrowotna po wejściu do Unii Europejskiej (wyd. 1), Cedewu, Warszawa, 2004.
Podstawy prawne:
8. Ustawa z dnia 15 kwietnia 2011 r. o działalności leczniczej (Dz. U. Nr 112 poz. 654 tekst jednolity Dz. U. z 2013 r. poz. 217 z późn.zm).
9. Ustawa z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (tekst jednolity Dz. U. z 2015 r. poz. 581, 1240, 1269, 1365 r., poz. 2135).
10. Ustawa z dnia 23 stycznia 2003 r. o powszechnym ubezpieczeniu w Narodowym Funduszu Zdrowia.
11. Ustawa z dnia 6 lutego 1997 r. o powszechnym ubezpieczeniu zdrowotnym, (Dz. U. 1997 nr 28 poz. 153).
12. Ustawa z dnia 28 października 1948 r. o zakładach społecznych służby zdrowia i planowanej gospodarce w służbie zdrowia (Dz.U. 1948 nr 55 poz. 434).
13. Ustawa z dnia 28 marca 1933 r. o ubezpieczeniu społecznym (Dz. U. 1933 nr 51 poz. 396).
14. Ustawa z dnia 19 maja 1920 r. o obowiązkowemu ubezpieczeniu na wypadek choroby Dekret o obowiązkowemu ubezpieczeniu na wypadek choroby z dnia 11.01.1919 (Dz. U. 1919 nr 9 poz. 122).
Strony internetowe:
7. http://www.nfz.gov.pl/
8. http://www.oecd.org/
9. http://www.stat.gov.pl/
10. http://www.mz.gov.pl/
11. http://www.csioz.gov.pl/
12. http://www.mpips.gov.pl/

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	20
	1

	Seminarium
	4
	

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	24
	1

	11. Informacje dodatkowe

	KONTAKT
Zakład Zdrowia Publicznego Wydziału Nauki o Zdrowiu Warszawskiego Uniwersytetu Medycznego
ul. Banacha 1 A, budynek F, pokój nr 41 niski parter 02-097 Warszawa
Sekretariat Zakładu jest czynny dla studentów: pon., śr., czw. w godz. 7.00-15.00, wt.: 13.00-16.00.
Tel.: (22) 599-21-80; Tel/fax: (22) 599-21-81; e-mail: zzp@wum.edu.pl

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia

[image: logo-tarcza-kolor-500x500px]
Sylabus przedmiotu
 Farmakoekonomika (PE)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (kierunek studiów, poziom i profil kształcenia, forma studiów, np. Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie Publiczne, studia stacjonarne II stopnia, profil ogólnoakademicki, specjalność Promocja zdrowia i epidemiologia

	Rok akademicki:
	2017/2018

	Nazwa modułu/przedmiotu:
	Farmakoekonomika

	Kod przedmiotu (z systemu Pensum):
	33887

	Jednostka/i prowadząca/e kształcenie:
	Katedra i Zakład Farmakologii Doświadczalnej i Klinicznej WUM

	Kierownik jednostki/jednostek:
	Prof. dr hab. med. Dagmara Mirowska-Guzel

	Rok studiów (rok, na którym realizowany jest przedmiot):
	II rok

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	letni

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	Dr n. med. Anna Staniszewska
Mgr Dorota Lasota
Mgr Aleksandra Zawodnik

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	Dr med. Anna Staniszewska

	Liczba punktów ECTS:
	1

	2. Cele kształcenia

	C1	Pogłębienie wiedzy i umiejętności w zakresie planowania badań z wykorzystaniem nowych narzędzi badawczych
C2 Doskonalenie umiejętności posługiwania się fachowymi źródłami wiedzy
C3 Przygotowanie studenta do prawidłowego przedstawienia wiedzy oraz raportów badań klinicznych
C4 Zapoznanie studentów z zasadami finansowania systemów ochrony zdrowia w Polsce i na świecie
C5 Zdobycie wiedzy i umiejętności w zakresie analizowania danych w kontekście ekonomiczno-społecznym oraz szerokiego zastosowania jej w ochronie zdrowia

	3. Wymagania wstępne

	4. Opanowanie wiedzy i umiejętności z zakresu farmakoekonomiki na poziomie studiów licencjackich

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Treść przedmiotowego efektu kształcenia
	Odniesienie do efektu kierunkowego (numer)

	W1
	Syntetyzuje wiedzę w zakresie organizacji i finansowania systemów ochrony zdrowia w Polsce i na świecie
	EK_ZP2_W04

	W2
	Planuje badania przy zastosowaniu nowoczesnych
technik zbierania danych i narzędzi badawczych
	EK_ZP2_W06

	W3
	Definiuje źródła informacji naukowej i profesjonalnej
oraz rozwiązań w zakresie ochrony zdrowia przyję-
tych w Polsce
	EK_ZP2_W27

	W4
	Definiuje na poziomie rozszerzonym metody analiz
ekonomicznych stosowane w ochronie zdrowia
	EK_ZP2_W32

	W5
	Określa precyzyjnie zasady przygotowania raportów
i prac naukowych.
	EK_ZP2_W33

	U1
	Przedstawia wyniki badań w postaci samodzielnie
przygotowanej prezentacji, rozprawy, referatu zawierającej opis i uzasadnienie celu pracy, przyjętą
metodologię, wyniki oraz ich znaczenie na tle innych
podobnych badań
	EK_ZP2_U05

	U2
	Analizuje dostępne dane w celu wyjaśnienia spo-
łeczno-ekonomicznych czynników wpływających na
zdrowie
	EK_ZP2_U13

	K1
	Samodzielnie zdobywa wiedzę i poszerza swoje
umiejętności badawcze korzystając z obiektywnych
źródeł informacji. Jest przygotowany do podjęcia
studiów III stopnia w jednostkach organizacyjnych,
które je prowadzą
	EK_ZP2_K10

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	0
	0
	-

	Seminarium
	20
	2
	-

	Ćwiczenia
	0
	0
	-

	6. Tematy zajęć i treści kształcenia

	S1 - Gospodarka lekiem w zakładzie opieki zdrowotnej, W1
S2 - Monitorowanie działań niepożądanych, U2
S3 - Zagadnienia prawne w sprawie recept, K1
S4 - Evidence Based Health Care, W3, W4, W5
S5 - Leki sieroce, W1
S6 - Rejestracja leków, W1, W5
S7 - Polityka cenowa leków, W1
S8 - Ocena jakości życia, W2
S9 - Koszty terapii wybranego stanu nagłego, W1, W4, U1
S10 - Zajęcia podsumowujące, W1,W2,W3,W4,W5,U1,U2,K1

	7. Sposoby weryfikacji efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Symbole form prowadzonych zajęć
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia

	W1, W2, W3, W4, W5, U1, U2, U3, U4, U5, U6, U7, U8, K1
	S
	Kolokwium
	Uzyskanie min. 60% poprawnych odpowiedzi

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: test jednokrotnego wyboru

	ocena
	kryteria

	2,0 (ndst)
	0-59% poprawnych odpowiedzi

	3,0 (dost)
	60-69% poprawnych odpowiedzi

	3,5 (ddb)
	70-79% poprawnych odpowiedzi

	4,0 (db)
	80-85% poprawnych odpowiedzi

	4,5 (pdb)
	86-90% poprawnych odpowiedzi

	5,0 (bdb)
	91-100% poprawnych odpowiedzi

	9. Literatura

	Literatura obowiązkowa:
 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.

Literatura uzupełniająca:
2. Aktualne akty prawne, dotyczące prawa farmaceutycznego i prowadzenia badań klinicznych
3. Medyczne bazy danych
4. Aktualne czasopisma z zakresu farmakoekonomiki i zdrowia publiczne

	10. Kalkulacja punktów ECTS (1 ECTS = od 25 do 30 godzin pracy studenta)

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	0
	0

	Seminarium
	20
	0,67

	Ćwiczenia
	0
	0

	Samodzielna praca studenta:

	Przygotowanie studenta do zajęć
	5
	0,16

	Przygotowanie studenta do zaliczeń
	5
	0,16

	Inne (jakie?)
	0
	0

	Razem
	30
	 1

	11. Informacje dodatkowe

	Osoba odpowiedzialna: dr n. med. Anna Staniszewska, e-mail: anna.staniszewska@wum.edu.pl
Strona jednostki: www.farmakologia.moodle.wum.edu.pl

Podpis osoby odpowiedzialnej za sylabus
Podpis Kierownika Jednostki

[image: logo-tarcza-kolor-500x500px]
 Sylabus przedmiotu Farmakoekonomika (Z)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (kierunek studiów, poziom i profil kształcenia, forma studiów, np. Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie Publiczne, specjalność zarządzanie w ochronie zdrowia, profil ogólnoakademicki, studia stacjonarne II stopnia

	Rok akademicki:
	2016/2017

	Nazwa modułu/przedmiotu:
	Farmakoekonomika

	Kod przedmiotu (z systemu Pensum):
	28026

	Jednostka/i prowadząca/e kształcenie:
	Katedra i Zakład Farmakologii Doświadczalnej i Klinicznej WUM

	Kierownik jednostki/jednostek:
	Prof. dr hab. med. Dagmara Mirowska-Guzel

	Rok studiów (rok, na którym realizowany jest przedmiot):
	II rok

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	letni

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	Dr n. med. Anna Staniszewska
Dr hab. med. Dominik Golicki
Mgr Dorota Lasota
Mgr Aleksandra Zawodnik

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	Dr med. Anna Staniszewska

	Liczba punktów ECTS:
	2

	2. Cele kształcenia

	C1	Pogłębienie wiedzy i umiejętności w zakresie planowania badań z wykorzystaniem nowych narzędzi badawczych
C2 Doskonalenie umiejętności posługiwania się fachowymi źródłami wiedzy
C3 Przygotowanie studenta do prawidłowego przedstawienia wiedzy oraz raportów badań klinicznych
C4 Zapoznanie studentów z zasadami finansowania systemów ochrony zdrowia w Polsce i na świecie
C5 Zdobycie wiedzy i umiejętności w zakresie analizowania danych w kontekście ekonomiczno-społecznym oraz szerokiego zastosowania jej w ochronie zdrowia

	3. Wymagania wstępne

	5. Opanowanie wiedzy i umiejętności z zakresu farmakoekonomiki na poziomie studiów licencjackich

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Treść przedmiotowego efektu kształcenia
	Odniesienie do efektu kierunkowego (numer)

	W1
	Syntetyzuje wiedzę w zakresie organizacji i finansowania systemów ochrony zdrowia w Polsce i na świecie
	EK_ZP2_W04

	W2
	Planuje badania przy zastosowaniu nowoczesnych technik zbierania danych i narzędzi badawczych
	EK_ZP2_W06

	W3
	Definiuje źródła informacji naukowej i profesjonalnej
oraz rozwiązań w zakresie ochrony zdrowia przyjętych w Polsce
	EK_ZP2_W27

	W4
	Definiuje na poziomie rozszerzonym metody analiz
ekonomicznych stosowane w ochronie zdrowia
	EK_ZP2_W32

	W5
	Określa precyzyjnie zasady przygotowania raportów
i prac naukowych.
	EK_ZP2_W33

	U1
	Przedstawia wyniki badań w postaci samodzielnie
przygotowanej prezentacji, rozprawy, referatu zawierającej opis i uzasadnienie celu pracy, przyjętą metodologię, wyniki oraz ich znaczenie na tle innych podobnych badań
	EK_ZP2_U05

	U2
	Analizuje dostępne dane w celu wyjaśnienia społeczno-ekonomicznych czynników wpływających na zdrowie
	EK_ZP2_U13

	K1
	Samodzielnie zdobywa wiedzę i poszerza swoje umiejętności badawcze korzystając z obiektywnych
źródeł informacji. Jest przygotowany do podjęcia studiów III stopnia w jednostkach organizacyjnych, które je prowadzą
	EK_ZP2_K10

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	0
	0
	-

	Seminarium
	40
	2
	-

	Ćwiczenia
	0
	0
	-

	6. Tematy zajęć i treści kształcenia

	S1 - Gospodarka lekiem w zakładzie opieki zdrowotnej, W1
S2 - Monitorowanie działań niepożądanych, U2
S3 - Zagadnienia prawne w sprawie recept, K1
S4 - Evidence Based Health Care, W3, W4, W5
S5 - Leki sieroce, W1
S6 - Rejestracja leków, W1, W5
S7 - Polityka cenowa leków, W1
S8 - Ocena jakości życia, W2
S9 - Koszty terapii wybranego stanu nagłego, W1,W4, U1
S10 - Analiza farmakoekonomiczna na przykładach, W4, W5, U1
S11 - Analiza efektywności kosztów. Analiza minimalizacji kosztów, W1, U2
S12 - Analiza wydajności kosztów. Analiza użyteczności kosztów, W1, U2
S13 - Koszty terapii wybranej jednostki chorobowej z punktu widzenia pacjenta, W1, U2
S14 - Koszty terapii wybranej jednostki chorobowej z punktu widzenia płatnika, W1, U2
S15 - Koszty terapii wybranej jednostki chorobowej z punktu widzenia szpitala, W1, U2
S16 - Koszty terapii wybranej jednostki chorobowej z punktu społeczeństwa, W1, U2
S17 - Import docelowy, W1
S18 - Import równoległy, W1
S19 - Zajęcia podsumowujące, W1,W2,W3,W4,W5,U1,U2,K1

	7. Sposoby weryfikacji efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Symbole form prowadzonych zajęć
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia

	W1, W2, W3, W4, W5, U1, U2, U3, U4, U5, U6, U7, U8, K1
	S
	Kolokwium
	Uzyskanie min. 60% poprawnych odpowiedzi

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: test jednokrotnego wyboru

	ocena
	kryteria

	2,0 (ndst)
	0-59% poprawnych odpowiedzi

	3,0 (dost)
	60-69% poprawnych odpowiedzi

	3,5 (ddb)
	70-79% poprawnych odpowiedzi

	4,0 (db)
	80-85% poprawnych odpowiedzi

	4,5 (pdb)
	86-90% poprawnych odpowiedzi

	5,0 (bdb)
	91-100% poprawnych odpowiedzi

	9. Literatura

	Literatura obowiązkowa:
 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.

Literatura uzupełniająca:
5. Aktualne akty prawne, dotyczące prawa farmaceutycznego i prowadzenia badań klinicznych
6. Medyczne bazy danych
7. Aktualne czasopisma z zakresu farmakoekonomiki i zdrowia publiczne

	10. Kalkulacja punktów ECTS (1 ECTS = od 25 do 30 godzin pracy studenta)

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	0
	0

	Seminarium
	40
	1,33

	Ćwiczenia
	0
	0

	Samodzielna praca studenta:

	Przygotowanie studenta do zajęć
	10
	0,33

	Przygotowanie studenta do zaliczeń
	10
	0,33

	Inne (jakie?)
	0
	0

	Razem
	60
	 2

	11. Informacje dodatkowe

	Osoba odpowiedzialna: dr n. med. Anna Staniszewska, e-mail: anna.staniszewska@wum.edu.pl
Strona jednostki: www.farmakologia.moodle.wum.edu.pl

Podpis osoby odpowiedzialnej za sylabus

Podpis Kierownika Jednostki

[image: logo-tarcza-kolor-500x500px]Sylabus przedmiotu
Międzynarodowa problematyka zdrowotna (PE)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów):
	Zdrowie publiczne, studia II stopnia, profil praktyczny, studia stacjonarne, specjalność: Promocja zdrowia i epidemiologia

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Międzynarodowa problematyka zdrowotna

	Kod przedmiotu:
	33892

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego

	Kierownik jednostki/jednostek:
	dr hab. n. o zdr. Adam Fronczak

	Rok studiów (rok, na którym realizowany jest przedmiot):
	drugi

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	letni

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	dr n. med. Grzegorz Juszczyk

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	dr n. med. Grzegorz Juszczyk

	Liczba punktów ECTS:
	2

	2. Cele kształcenia

	15. Prezentacja nowoczesnych zagadnień międzynarodowej polityki zdrowotnej.
16. Omówienie różnic w strukturze problemów zdrowotnych pomiędzy regionami i krajami i ich wpływu na kształtowanie lokalnej polityki zdrowotnej.
17. Prezentacja głównych obszarów współpracy międzynarodowej w zakresie rozwiązywania problemów zdrowotnej w skali ponadregionalnej i globalnej, ze szczególną rolą chorób zakaźnych wymagających uwagi międzynarodowej.
18. Przegląd aktualnego stanu wiedzy w dyscyplinie zdrowia publicznego w kontekście głównych problemów zdrowotnych i społecznych.

	3. Wymagania wstępne

	Brak

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Definiuje zadania i model organizacyjny Światowej Organizacji Zdrowia.
	EK_ZP2_W08
EK_ZP2_W15

	W2
	Wymienia główne zagrożenia dla globalnych strategii szczepień ochronnych.
	EK_ZP2_W04

	W3
	Wskazuje systemy informacyjne oraz źródła baz danych wykorzystywane do prowadzenia monitoringu oraz analiz związanych ze zdrowiem publicznym.
	EK_ZP2_W20
EK_ZP2_U04

	W4
	Wymienia główne inicjatywy podejmowane przez organizacje oraz instytucje międzynarodowe i europejskie na rzecz równości w zdrowiu.
	EK_ZP2_U07
EK_ZP2_U09

	W5
	Dokonuje diagnozy i wskazuje problemy o znaczeniu kluczowym dla zdrowia populacji w poszczególnych regionach świata.
	EK_ZP2_U03
EK_ZP2_U10

	W6
	Stosuje krytyczne podejście do możliwości aplikacji programu zdrowotnego z kraju A do kraju B.
	EK_ZP2_U10
EK_ZP2_U13

	W7
	Znajduje niezbędne informacje w literaturze fachowej, bazach danych i innych źródłach związanych ze zdrowiem populacji światowej.
	EK_ZP2_U13

	W8
	Wykazuje tolerancję i otwartość wobec odmiennych poglądów i postaw.
	EK_ZP2_K01
EK_ZP2_K04

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	15 (10 godzin w formie e-learningu)
	2
	Bez ograniczeń

	Seminarium
	
	
	

	Ćwiczenia
	
	
	

	6. Tematy zajęć i treści kształcenia

	W1. Koncepcja międzynarodowej polityki zdrowotnej. T1. Ocena zagrożeń zdrowotnych i strategie zintegrowanego działania na rzecz zdrowia Wykładowca: dr n. med. Grzegorz Juszczyk
W2. Strategia ŚOZ – „myśl globalnie, działaj lokalnie” jako przykład wpływu zjawisk międzynarodowych na działania lokalne. T2. Zależności pomiędzy lokalnymi inicjatywami a programami międzynarodowymi w obszarze zdrowia publicznego. T3. Porównania międzynarodowe zdrowia – problemy metodologiczne konstrukcji uniwersalnych wskaźników zdrowotnych. Wykładowca: dr n. med. Grzegorz Juszczyk
W3. Kontekst kulturowy przy międzynarodowym transferze programów zdrowotnych.
T4. Wpływ procesów globalizacyjnych na dystrybucję chorób cywilizacyjnych - zjawisko podwójnego obciążenia chorobami w krajach rozwijających się na terytoriach zaawansowanych gospodarczo. T5. Tendencje uniwersalizmu w tworzeniu międzynarodowych programów zdrowotnych bez uwzględnienia specyfiki uwarunkowań lokalnych. Wykładowca: dr n. med. Grzegorz Juszczyk
W4. Historyczne niepowodzenia. T6. Programy dostosowania strukturalnego Banku Światowego w krajach afrykańskich. T7. Programy żywienia preparatami mlekozastępczymi w regionach o trudnym dostępie do wody o odpowiedniej jakości. T8. Edukacja seksualna wobec wierzeń i obyczajów, niski poziom adaptacji lokalnej kampanii edukacji zdrowotnej. T9. Zagrożenia związane z trudnościami w utrzymaniu operacyjnym inwestycji finansowanych zewnętrznie przez organizacje rządowe i pozarządowe. T10. Podkreślenie konieczności uwzględnienia kontekstu lokalnego przy wdrażaniu międzynarodowych programów zdrowia publicznego. Wykładowca: dr n. med. Grzegorz Juszczyk
W5. Rola szczepień ochronnych w zapobieganiu chorobom i międzynarodowe aspekty realizacji programów szczepień ochronnych. T11. Teoretyczne podstawy wakcynologii.T12. Rodzaje i mechanizm działania szczepionek. T13. Rola szczepień ochronnych w uodpornianiu i uzyskiwaniu odporności zbiorowiskowej. T14. Proces tworzenia programu szczepień ochronnych. T15. Praktyczne aspekty wdrażania i prowadzenia programu szczepień ochronnych w różnych regionach klimatycznych – finansowanie, transport, zasoby ludzkie. T16. Problematyka niepożądanych odczynów poszczepiennych i ich wpływ na opinię publiczną. T17. Rola nadzoru sanitarno-epidemiologicznego na świecie w zapobieganiu transferu międzynarodowego chorób. Wykładowca: dr n. med. Grzegorz Juszczyk
W6. Rola i zadania nadzoru sanitarno-epidemiologicznego w monitorowaniu zagrożenia epidemicznego i szybkim reagowaniu na zagrożenie. T18. Organizacja międzynarodowego nadzoru – zadania WHO, Centers for Disease Control and Prevention i National Institutes of Health w USA, European Center for Disease Control w Europie. Wykładowca: dr n. med. Grzegorz Juszczyk
W7. Rola organizacji humanitarnych w rozwiązywaniu problemów zdrowotnych na świecie
T19. Historia idei pomocy humanitarnej. Rozwój organizacji pomocy humanitarnej w XX wieku. T20. Modele dostarczania wsparcia humanitarnego na tereny zagrożone. T20. Kryzys modelu pomocy humanitarnej – przyczyny i możliwości rozwiązań. Wykładowca: dr n. med. Grzegorz Juszczyk

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
W3
W4
W5
W6
W7
W8
	Wykład
	T1-T20
	Esej na 3 strony A4.
	Ocena eseju zgodnie z kryteriami
	EK_ZP2_W08
EK_ZP2_W04
EK_ZP2_W15
EK_ZP2_W20
EK_ZP2_U03
EK_ZP2_U04
EK_ZP2_U07
EK_ZP2_U09
EK_ZP2_U10
EK_ZP2_U13
EK_ZP2_K01
EK_ZP2_K04

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: zaliczenie pisemne

	Ocena
	Kryteria

	2,0 (ndst)
	Brak źródeł, powyżej 4 błędów merytorycznych.

	3,0 (dost.)
	4 błędy merytoryczne

	3,5 (ddb)
	3 błędy merytoryczne

	4,0 (db)
	2 błędy merytoryczne

	4,5 (pdb)
	1 błąd merytoryczny

	5,0 (bdb)
	Brak błędów merytorycznych i pełna dokumentacja źródłowa

	Zaliczenie
	Każdy uczestnik zajęć przygotowuje pracę zaliczeniową (esej) na 3 strony A4. Kryteria zaliczenia: poprawność merytoryczna odpowiedzi, sposób argumentacji z podawaniem źródeł.

	9. Literatura

	Literatura obowiązkowa:
5. Włodarczyk C., Zdrowie publiczne w perspektywie międzynarodowej. Wybrane problemy, Wydawnictwo UJ, Kraków, 2007.
6. OECD. Health at Glance 2015. Do pobrania: http://www.oecd.org/health/healthataglance..
7. Zasoby internetowe Centers for Disease Control and Prevention: http://www.cdc.gov/.
Literatura uzupełniająca:
1. Polman, L., Karawana kryzysu. Za kulisami przemysłu pomocy humanitarnej, Wyd. Czarne, Wołowiec, 2011.

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	15
	1

	Seminarium
	
	

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	15
	1

	11. Informacje dodatkowe

	Brak

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia

[image: logo-tarcza-kolor-500x500px]Sylabus przedmiotu
Międzynarodowa problematyka zdrowotna (Z)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów):
	Zdrowie publiczne, studia II stopnia, profil praktyczny, studia stacjonarne, specjalność: Zarządzanie w ochronie zdrowia

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Międzynarodowa problematyka zdrowotna

	Kod przedmiotu:
	33916

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego

	Kierownik jednostki/jednostek:
	dr hab. n. o zdr. Adam Fronczak

	Rok studiów (rok, na którym realizowany jest przedmiot):
	drugi

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	letni

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	dr n. med. Grzegorz Juszczyk

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	dr n. med. Grzegorz Juszczyk

	Liczba punktów ECTS:
	2

	2. Cele kształcenia

	19. Prezentacja nowoczesnych zagadnień międzynarodowej polityki zdrowotnej.
20. Omówienie różnic w strukturze problemów zdrowotnych pomiędzy regionami i krajami i ich wpływu na kształtowanie lokalnej polityki zdrowotnej.
21. Prezentacja głównych obszarów współpracy międzynarodowej w zakresie rozwiązywania problemów zdrowotnej w skali ponadregionalnej i globalnej, ze szczególną rolą chorób zakaźnych wymagających uwagi międzynarodowej.
22. Przegląd aktualnego stanu wiedzy w dyscyplinie zdrowia publicznego w kontekście głównych problemów zdrowotnych i społecznych.

	3. Wymagania wstępne

	Brak

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Definiuje zadania i model organizacyjny Światowej Organizacji Zdrowia.
	EK_ZP2_W08
EK_ZP2_W15

	W2
	Wymienia główne zagrożenia dla globalnych strategii szczepień ochronnych.
	EK_ZP2_W04

	W3
	Wskazuje systemy informacyjne oraz źródła baz danych wykorzystywane do prowadzenia monitoringu oraz analiz związanych ze zdrowiem publicznym.
	EK_ZP2_W20
EK_ZP2_U04

	W4
	Wymienia główne inicjatywy podejmowane przez organizacje oraz instytucje międzynarodowe i europejskie na rzecz równości w zdrowiu.
	EK_ZP2_U07
EK_ZP2_U09

	W5
	Dokonuje diagnozy i wskazuje problemy o znaczeniu kluczowym dla zdrowia populacji w poszczególnych regionach świata.
	EK_ZP2_U03
EK_ZP2_U10

	W6
	Stosuje krytyczne podejście do możliwości aplikacji programu zdrowotnego z kraju A do kraju B.
	EK_ZP2_U10
EK_ZP2_U13

	W7
	Znajduje niezbędne informacje w literaturze fachowej, bazach danych i innych źródłach związanych ze zdrowiem populacji światowej.
	EK_ZP2_U13

	W8
	Wykazuje tolerancję i otwartość wobec odmiennych poglądów i postaw.
	EK_ZP2_K01
EK_ZP2_K04

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	15
	cały rok
	

	Seminarium
	
	
	

	Ćwiczenia
	
	
	

	6. Tematy zajęć i treści kształcenia

	W1. Koncepcja międzynarodowej polityki zdrowotnej. T1. Ocena zagrożeń zdrowotnych i strategie zintegrowanego działania na rzecz zdrowia Wykładowca: dr n. med. Grzegorz Juszczyk
W2. Strategia ŚOZ – „myśl globalnie, działaj lokalnie” jako przykład wpływu zjawisk międzynarodowych na działania lokalne. T2. Zależności pomiędzy lokalnymi inicjatywami a programami międzynarodowymi w obszarze zdrowia publicznego. T3. Porównania międzynarodowe zdrowia – problemy metodologiczne konstrukcji uniwersalnych wskaźników zdrowotnych. Wykładowca: dr n. med. Grzegorz Juszczyk
W3. Kontekst kulturowy przy międzynarodowym transferze programów zdrowotnych.
T4. Wpływ procesów globalizacyjnych na dystrybucję chorób cywilizacyjnych - zjawisko podwójnego obciążenia chorobami w krajach rozwijających się na terytoriach zaawansowanych gospodarczo. T5. Tendencje uniwersalizmu w tworzeniu międzynarodowych programów zdrowotnych bez uwzględnienia specyfiki uwarunkowań lokalnych. Wykładowca: dr n. med. Grzegorz Juszczyk
W4. Historyczne niepowodzenia. T6. Programy dostosowania strukturalnego Banku Światowego w krajach afrykańskich. T7. Programy żywienia preparatami mlekozastępczymi w regionach o trudnym dostępie do wody o odpowiedniej jakości. T8. Eukacja seksualna wobec wierzeń i obyczajów, niski poziom adaptacji lokalnej kampanii edukacji zdrowotnej. T9. Zagrożenia związane z trudnościami w utrzymaniu operacyjnym inwestycji finansowanych zewnętrznie przez organizacje rządowe i pozarządowe. T10. Podkreślenie konieczności uwzględnienia kontekstu lokalnego przy wdrażaniu międzynarodowych programów zdrowia publicznego. Wykładowca: dr n. med. Grzegorz Juszczyk
W5. Rola szczepień ochronnych w zapobieganiu chorobom i międzynarodowe aspekty realizacji programów szczepień ochronnych. T11. Teoretyczne podstawy wakcynologii.T12. Rodzaje i mechanizm działania szczepionek. T13. Rola szczepień ochronnych w uodpornianiu i uzyskiwaniu odporności zbiorowiskowej. T14. Proces tworzenia programu szczepień ochronnych. T15. Praktyczne aspekty wdrażania i prowadzenia programu szczepień ochronnych w różnych regionach klimatycznych – finansowanie, transport, zasoby ludzkie. T16. Problematyka niepożądanych odczynów poszczepiennych i ich wpływ na opinię publiczną. T17. Rola nadzoru sanitarno-epidemiologicznego na świecie w zapobieganiu transferu międzynarodowego chorób. Wykładowca: dr n. med. Grzegorz Juszczyk
W6. Rola i zadania nadzoru sanitarno-epidemiologicznego w monitorowaniu zagrożenia epidemicznego i szybkim reagowaniu na zagrożenie. T18. Organizacja międzynarodowego nadzoru – zadania WHO, Centers for Disease Control and Prevention i National Institutes of Health w USA, European Center for Disease Control w Europie. Wykładowca: dr n. med. Grzegorz Juszczyk
W7. Rola organizacji humanitarnych w rozwiązywaniu problemów zdrowotnych na świecie
T19. Historia idei pomocy humanitarnej. Rozwój organizacji pomocy humanitarnej w XX wieku. T20. Modele dostarczania wsparcia humanitarnego na tereny zagrożone. T20. Kryzys modelu pomocy humanitarnej – przyczyny i możliwości rozwiązań. Wykładowca: dr n. med. Grzegorz Juszczyk

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
W3
W4
W5
W6
W7
W8
	Wykład
	T1-T20
	Esej na 3 strony A4
	Ocena eseju zgodnie z kryteriami
	EK_ZP2_W08
EK_ZP2_W04
EK_ZP2_W15
EK_ZP2_W20
EK_ZP2_U03
EK_ZP2_U04
EK_ZP2_U07
EK_ZP2_U09
EK_ZP2_U10
EK_ZP2_U13
EK_ZP2_K01
EK_ZP2_K04

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: zaliczenie pisemne

	Ocena
	Kryteria

	2,0 (ndst)
	

	3,0 (dost.)
	

	3,5 (ddb)
	

	4,0 (db)
	

	4,5 (pdb)
	

	5,0 (bdb)
	

	Zaliczenie
	Każdy uczestnik zajęć przygotowuje pracę zaliczeniową (esej) na 3 strony A4. Kryteria zaliczenia: poprawność merytoryczna odpowiedzi, sposób argumentacji z podawaniem źródeł.

	9. Literatura

	Literatura obowiązkowa:
8. Włodarczyk C., Zdrowie publiczne w perspektywie międzynarodowej. Wybrane problemy, Wydawnictwo UJ, Kraków, 2007.
9. OECD. Health at Glance 2015. Do pobrania: http://www.oecd.org/health/healthataglance..
10. Zasoby internetowe Centers for Disease Control and Prevention: http://www.cdc.gov/.
Literatura uzupełniająca:
2. Polman L., Karawana kryzysu. Za kulisami przemysłu pomocy humanitarnej, Wyd. Czarne, Wołowiec, 2011.

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	15
	1

	Seminarium
	
	

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	15
	1

	11. Informacje dodatkowe

	Brak

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia

[image: logo-tarcza-kolor-500x500px]Sylabus przedmiotu: Ocena i prognozowanie
potrzeb zdrowotnych (PE)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów):
	Zdrowie publiczne, studia II stopnia, profil praktyczny, studia stacjonarne, specjalność: Promocja zdrowia i epidemiologia

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Ocena i prognozowanie potrzeb zdrowotnych

	Kod przedmiotu:
	33893

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego

	Kierownik jednostki/jednostek:
	dr hab. n. o zdr. Adam Fronczak

	Rok studiów (rok, na którym realizowany jest przedmiot):
	drugi

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	zimowy

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	dr n. med. Grzegorz Juszczyk

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	dr n. med. Grzegorz Juszczyk

	Liczba punktów ECTS:
	1

	2. Cele kształcenia

	23. Dostarczenie podstawowych narzędzi do gromadzenia i analizowania danych epidemiologicznych.
24. Wypracowanie umiejętności pozyskiwania danych niezbędnych do analizy potrzeb zdrowotnych.
25. Przygotowanie studentów do wnioskowania w oparciu o dostępne dane epidemiologiczne oraz argumentowanie podejmowanych decyzji.

	3. Wymagania wstępne

	Brak
	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Wymienia różnice między poszczególnymi typami potrzeb zdrowotnych.
	EK_ZP2_W01
EK_ZP2_W02

	W2
	Charakteryzuje specyfikę potrzeb zdrowotnych wybranych grup demograficznych.
	EK_ZP2_W20

	W3
	Opisuje główne metody zaspokajania zdiagnozowanych potrzeb zdrowotnych.
	EK_ZP2_W02
EK_ZP2_U03

	W4
	Szereguje w kolejności malejącej główne problemy zdrowotne Polaków i pracowników w Polsce.
	EK_ZP2_U04
EK_ZP2_U13

	W5
	Wskazuje braki w analizowanych danych i zbyt wysoki poziom agregacji danych.
	EK_ZP2_U04
EK_ZP2_U13

	W6
	Definiuje priorytety w grupie problemów zdrowotnych zdefiniowanej populacji.
	EK_ZP2_U01
EK_ZP2_U07

	W7
	Argumentuje wybór priorytetu zdrowotnego w grupie problemów zdrowotnych zdefiniowanej populacji.
	EK_ZP2_U13

	W8
	Określa możliwe sposoby pozyskania brakujących danych epidemiologicznych.
	EK_ZP2_K01
EK_ZP2_K05

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	20
	cały rok
	

	Seminarium
	10
	2
	20

	Ćwiczenia
	
	
	

	6. Tematy zajęć i treści kształcenia

	W1. Typologia potrzeb zdrowotnych. T1. Potrzeby obiektywne/subiektywne, wyrażone, zaspokojone. Wykładowca: dr n. med. Grzegorz Juszczyk
W2. Źródła danych na temat stanu zdrowia. T2. Dane pierwotne i wtórne. T3. Estymacja epidemiologiczna. Wykładowca: dr n. med. Grzegorz Juszczyk
W.3. Narażenia zawodowe i inne czynniki ryzyka wystąpienia chorób w przyszłości. T4. Dane medyczne w ocenie stanu zdrowia pracowników. Wykładowca: dr n. med. Grzegorz Juszczyk
W4. Interpretacja danych o stanie zdrowia w cyklu epidemiologicznym. T5. Układy epidemiologiczne chorób. T6. Trendy epidemiologiczne. Wykładowca: dr n. med. Grzegorz Juszczyk
W5. Prezentacja danych epidemiologicznych nas temat stanu zdrowia ludności. T7. Przykłady raportów o stanie zdrowia ludności i metodologia ich tworzenia. Wykładowca: dr n. med. Grzegorz Juszczyk
W6. Benchmarking. T8.Stosowanie metod porównawczych do definiowania priorytetów zdrowotnych. Wykładowca: dr n. med. Grzegorz Juszczyk
W7. Pośrednie czynniki warunkujące zdrowie (społeczno-ekonomiczne). T9. Metody analizy w metodologii oceny potrzeb zdrowotnych. Wykładowca: dr n. med. Grzegorz Juszczyk
W8. Stosowanie w praktyce wniosków z analizy potrzeb. T10. Metody prognozowania zapotrzebowania na świadczenia zdrowotne. Wykładowca: dr n. med. Grzegorz Juszczyk

S1. Zajęcia warsztatowe – studium przypadku – potrzeby zdrowotne pracowników.
T11. Warsztat obejmuje wskazanie głównych problemów zdrowotnych, brakujących danych i źródeł ich pozyskania oraz metod poprawy sytuacji zdrowotnej na podstawie dostarczonych danych epidemiologicznych z dwóch przykładowych firm. Wykładowca: dr n. med. Grzegorz Juszczyk
S2. Zajęcia warsztatowe – studium przypadku – analiza potrzeb mieszkańców miasta.
T12. Warsztat obejmuje wskazanie głównych problemów zdrowotnych, brakujących danych i źródeł ich pozyskania oraz metod poprawy sytuacji zdrowotnej na podstawie dostarczonych danych epidemiologicznych z raportów na temat stanu zdrowia mieszkańców Warszawy oraz Londynu. Wykładowca: dr n. med. Grzegorz Juszczyk

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
W3
W4
W5
W6
W7
W8
	Wykład

Seminarium – zajęcia warsztatowe
	T1-T12
	Esej na 3 strony A4.
	Ocena eseju zgodnie z kryteriami
	EK_ZP2_W01
EK_ZP2_W02
EK_ZP2_W20
EK_ZP2_U01
EK_ZP2_U03
EK_ZP2_U04
EK_ZP2_U07
EK_ZP2_U13
EK_ZP2_K01
EK_ZP2_K05

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: zaliczenie pisemne

	Ocena
	Kryteria

	2,0 (ndst)
	Brak źródeł, powyżej 4 błędów merytorycznych.

	3,0 (dost.)
	4 błędy merytoryczne

	3,5 (ddb)
	3 błędy merytoryczne

	4,0 (db)
	2 błędy merytoryczne

	4,5 (pdb)
	1 błąd merytoryczny

	5,0 (bdb)
	Brak błędów merytorycznych i pełna dokumentacja źródłowa

	Zaliczenie
	Każdy uczestnik zajęć przygotowuje pracę zaliczeniową (esej) na 3 strony A4. Kryteria zaliczenia: poprawność merytoryczna odpowiedzi, sposób argumentacji z podawaniem źródeł.

	9. Literatura

	Literatura obowiązkowa:
11. Topór-Mądry R. (i in.), Szacowanie potrzeb zdrowotnych, Wyd. Vesalius, Kraków, 2002 (e-book).
12. Bzdęga J., Gębska-Kuczerowska A., Epidemiologia w zdrowiu publicznym, Wyd. Lekarskie PZWL, Warszawa, 2010.
13. Główny Urząd Statystyczny, Stan zdrowia ludności Polski w 2009 r., Warszawa, 2011 (e-book).
Literatura uzupełniająca:
1. Gorzelak-Kostrzewska K., Juszczyk G., Soszyński P., Analiza zdrowia 100 tysięcy pracowników w Polsce – Raport Medicover, Wyd. Medicover, 2009.

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	20
	0,5

	Seminarium
	10
	0,5

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	30
	1

	11. Informacje dodatkowe

	Brak

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia

[image: logo-tarcza-kolor-500x500px]Sylabus przedmiotu
Ocena i prognozowanie
potrzeb zdrowotnych (Z)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów):
	Zdrowie publiczne, studia II stopnia, profil praktyczny, studia stacjonarne, specjalność: Zarządzanie w ochronie zdrowia

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Ocena i prognozowanie potrzeb zdrowotnych

	Kod przedmiotu:
	33917

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego

	Kierownik jednostki/jednostek:
	dr hab. n. o zdr. Adam Fronczak

	Rok studiów (rok, na którym realizowany jest przedmiot):
	drugi

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	zimowy

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	dr n. med. Grzegorz Juszczyk

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	dr n. med. Grzegorz Juszczyk

	Liczba punktów ECTS:
	1

	2. Cele kształcenia

	26. Dostarczenie podstawowych narzędzi do gromadzenia i analizowania danych epidemiologicznych.
27. Wypracowanie umiejętności pozyskiwania danych niezbędnych do analizy potrzeb zdrowotnych.
28. Przygotowanie studentów do wnioskowania w oparciu o dostępne dane epidemiologiczne oraz argumentowanie podejmowanych decyzji.

	3. Wymagania wstępne

		4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Wymienia różnice między poszczególnymi typami potrzeb zdrowotnych.
	EK_ZP2_W01
EK_ZP2_W02

	W2
	Charakteryzuje specyfikę potrzeb zdrowotnych wybranych grup demograficznych.
	EK_ZP2_W20

	W3
	Opisuje główne metody zaspokajania zdiagnozowanych potrzeb zdrowotnych.
	EK_ZP2_W02
EK_ZP2_U03

	W4
	Szereguje w kolejności malejącej główne problemy zdrowotne Polaków i pracowników w Polsce.
	EK_ZP2_U04
EK_ZP2_U13

	W5
	Wskazuje braki w analizowanych danych i zbyt wysoki poziom agregacji danych.
	EK_ZP2_U04
EK_ZP2_U13

	W6
	Definiuje priorytety w grupie problemów zdrowotnych zdefiniowanej populacji.
	EK_ZP2_U01
EK_ZP2_U07

	W7
	Argumentuje wybór priorytetu zdrowotnego w grupie problemów zdrowotnych zdefiniowanej populacji.
	EK_ZP2_U13

	W8
	Określa możliwe sposoby pozyskania brakujących danych epidemiologicznych.
	EK_ZP2_K01
EK_ZP2_K05

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	20
	cały rok
	

	Seminarium
	10
	3
	20

	Ćwiczenia
	
	
	

	6. Tematy zajęć i treści kształcenia

	W1. Typologia potrzeb zdrowotnych. T1. Potrzeby obiektywne/subiektywne, wyrażone, zaspokojone. Wykładowca: dr n. med. Grzegorz Juszczyk
W2. Źródła danych na temat stanu zdrowia. T2. Dane pierwotne i wtórne. T3. Estymacja epidemiologiczna. Wykładowca: dr n. med. Grzegorz Juszczyk
W.3. Narażenia zawodowe i inne czynniki ryzyka wystąpienia chorób w przyszłości. T4. Dane medyczne w ocenie stanu zdrowia pracowników. Wykładowca: dr n. med. Grzegorz Juszczyk
W4. Interpretacja danych o stanie zdrowia w cyklu epidemiologicznym. T5. Układy epidemiologiczne chorób. T6. Trendy epidemiologiczne. Wykładowca: dr n. med. Grzegorz Juszczyk
W5. Prezentacja danych epidemiologicznych nas temat stanu zdrowia ludności. T7. Przykłady raportów o stanie zdrowia ludności i metodologia ich tworzenia. Wykładowca: dr n. med. Grzegorz Juszczyk
W6. Benchmarking. T8.Stosowanie metod porównawczych do definiowania priorytetów zdrowotnych. Wykładowca: dr n. med. Grzegorz Juszczyk
W7. Pośrednie czynniki warunkujące zdrowie (społeczno-ekonomiczne). T9. Metody analizy w metodologii oceny potrzeb zdrowotnych. Wykładowca: dr n. med. Grzegorz Juszczyk
W8. Stosowanie w praktyce wniosków z analizy potrzeb. T10. Metody prognozowania zapotrzebowania na świadczenia zdrowotne. Wykładowca: dr n. med. Grzegorz Juszczyk

S1. Zajęcia warsztatowe – studium przypadku – potrzeby zdrowotne pracowników.
T11. Warsztat obejmuje wskazanie głównych problemów zdrowotnych, brakujących danych i źródeł ich pozyskania oraz metod poprawy sytuacji zdrowotnej na podstawie dostarczonych danych epidemiologicznych z dwóch przykładowych firm. Wykładowca: dr n. med. Grzegorz Juszczyk
S2. Zajęcia warsztatowe – studium przypadku – analiza potrzeb mieszkańców miasta.
T12. Warsztat obejmuje wskazanie głównych problemów zdrowotnych, brakujących danych i źródeł ich pozyskania oraz metod poprawy sytuacji zdrowotnej na podstawie dostarczonych danych epidemiologicznych z raportów na temat stanu zdrowia mieszkańców Warszawy oraz Londynu. Wykładowca: dr n. med. Grzegorz Juszczyk

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
W3
W4
W5
W6
W7
W8
	Wykład

Seminarium – zajęcia warsztatowe
	T1-T12
	Esej na 3 strony A4
	Ocena eseju zgodnie z kryteriami
	EK_ZP2_W01
EK_ZP2_W02
EK_ZP2_W20
EK_ZP2_U01
EK_ZP2_U03
EK_ZP2_U04
EK_ZP2_U07
EK_ZP2_U13
EK_ZP2_K01
EK_ZP2_K05

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: zaliczenie pisemne

	Ocena
	Kryteria

	2,0 (ndst)
	Brak źródeł, powyżej 4 błędów merytorycznych.

	3,0 (dost.)
	4 błędy merytoryczne

	3,5 (ddb)
	3 błędy merytoryczne

	4,0 (db)
	2 błędy merytoryczne

	4,5 (pdb)
	1 błąd merytoryczny

	5,0 (bdb)
	Brak błędów merytorycznych i pełna dokumentacja źródłowa

	Zaliczenie
	Każdy uczestnik zajęć przygotowuje pracę zaliczeniową (esej) na 3 strony A4. Kryteria zaliczenia: poprawność merytoryczna odpowiedzi, sposób argumentacji z podawaniem źródeł.

	9. Literatura

	Literatura obowiązkowa:
14. Topór-Mądry R. i in., Szacowanie potrzeb zdrowotnych, Wyd. Vesalius, Kraków, 2002 (e-book).
15. Bzdęga J, Gębska-Kuczerowska A., Epidemiologia w zdrowiu publicznym, Wyd. Lekarskie PZWL, Warszawa, 2010.
16. Główny Urząd Statystyczny, Stan zdrowia ludności Polski w 2009 r., Warszawa, 2011 (e-book).
Literatura uzupełniająca:
2. Gorzelak-Kostrzewska K., Juszczyk G., Soszyński P., Analiza zdrowia 100 tysięcy pracowników w Polsce – Raport Medicover. Wyd. Medicover, 2009.

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	20
	0,5

	Seminarium
	10
	0,5

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	30
	1

	11. Informacje dodatkowe

	Brak

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia

[image: logo-tarcza-kolor-500x500px] Sylabus przedmiotu Ochrona Środowiska (PE)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (kierunek studiów, poziom i profil kształcenia, forma studiów, np. Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie Publiczne II stopnia profil praktyczny, studia stacjonarne

	Rok akademicki:
	2017/2018

	Nazwa modułu/przedmiotu:
	Ochrona Środowiska

	Kod przedmiotu (z systemu Pensum):
	33894

	Jednostka/i prowadząca/e kształcenie:
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

	Kierownik jednostki/jednostek:
	Prof. Dr hab. n.med. Bolesław K. Samoliński

	Rok studiów (rok, na którym realizowany jest przedmiot):
	II MGR

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	IV letni

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	podstawowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	Dr inż. Barbara Piekarska
Dr n.o zdrowiu Artur Walkiewicz
Mgr Artur Białoszewski
Mgr Joanna Stróżek

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Tak

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	Dr inż. Barbara PIekarska

	Liczba punktów ECTS:
	2

	2. Cele kształcenia

	1. Znajomość problematyki i źródeł prawa ochrony środowiska w Polsce i krajach Unii Europejskiej.
2. Znajomość technik i technologii w ochronie zasobów środowiska przyrodniczego
3. Znajomość mechanizmów kontroli jakości poszczególnych elementów środowiska, co pozwoli na przeciwdziałanie negatywnym skutkom oddziaływania środowiska przyrodniczego na zdrowie człowieka.
4. Znajomość wspomagania informacyjnego zarządzania stanem środowiska i zdrowia.
5. Znajomość wymagań zdrowotnych w planowaniu miast i osiedli.
6. Znajomość zasad bezpieczeństwa żywności – jakość żywności, bezpieczeństwo żywności, Instytucje w Polsce i na Świecie odpowiedzialne za bezpieczeństwo żywności.

	3.
Wymagania wstępne

	1. Znajomość wiedzy w zakresie rozpoznawania typów zanieczyszczeń środowiska naturalnego i ich wpływu na zdrowie człowieka
2. Znajomość wiedzy w zakresie zasobów środowiska przyrodniczego i ich jakości (wody, powietrza i środowiska glebowego)
3. Znajomość wiedzy w zakresie zapobiegania skażeniom środowiska naturalnego i ich wpływu na stan zdrowia ludzi oraz chorób związanych z zanieczyszczeniem środowiska zewnętrznego i wewnętrznego
4. Znajomość zagrożeń zdrowotnych wynikających z zanieczyszczenia żywności
5. Znajomość źródeł zanieczyszczenia powietrza wewnątrzpomieszczeń i konsekwencji dla zdrowia człowieka

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Treść przedmiotowego efektu kształcenia
	Odniesienie do efektu kierunkowego (numer)

	W1
	Definiuje pogłębioną wiedzę z obszaru zagrożenia zdrowia ludności związanych z jakością środowiska, stylem życia i sposobem żywienia oraz innymi czynnikami ryzyka zdrowotnego
	EK_ZP2_W01

	W2
	Posiada pogłębiona wiedzę umożliwiającą wykorzystywać narzędzia informacyjne i informatyczne możliwych zastosowania przy opracowywaniu i realizacji programów zdrowotnych i społecznych.
	EK_ZP2_W11

	W3
	Syntetyzuje posiadaną pogłębioną wiedzę na temat tworzenia, realizacji i oceny wpływu programów społecznych i profilaktycznych na zdrowie
	EK_ZP2_W14

	W4
	Prezentuje przykłady środowiskowych programów profilaktycznych oraz możliwości ich aplikacji
	EK_ZP2_W17

	W5
	Prezentuje i dyskutuje rolę instytucji funkcjonujących w systemie ochrony zdrowia w obszarze: opieki, edukacji, promocji, nadzoru, planowania
	EK_ZP2_W19

	W6
	Określa precyzyjnie zasady przygotowania raportów i prac naukowych
	EK_ZP2_W33

	U1
	Wyszukuje i ocenia informacje z różnych źródeł oraz formułuje na tej podstawie krytyczne sądy na temat problemów zdrowotnych określonej zbiorowości
	EK_ZP2_U04

	U2
	Przygotowuje koncepcję, wdrożenie i ocenę programów w obszarze zdrowia publicznego, działalności profilaktycznej, informacyjnej, edukacyjnej oraz szkoleniowej
	EK_ZP2_U06

	K1
	Formułuje przejrzyste i szczegółowe wypowiedzi ustne i pisemne rozważając zalety i wady różnych rozwiązań
	EK_ZP2_K09

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	15
	1
	

	Seminarium
	30
	2
	

	Ćwiczenia
	10
	4
	

	6. Tematy zajęć i treści kształcenia

	Wykłady:
1. Problematyka ochrony środowiska w Polsce i na Świecie – W1, W2, W3, W5,
2. Koncepcja bezpieczeństwa środowiskowego – bezpieczeństwo ekologiczne – W1, W2, W3, W5, K1
3. Globalizacja – szansa czy zagrożenie dla współczesnego świata – W1,
4. Odpady – problem czy zasób? Zagrożenia dla zdrowia człowieka składowiskami odpadów – W1, W2, W4, W5
5. Monitoring środowiska naturalnego jako źródło informacji o środowiskowych zagrożeniach człowieka – W1, W5
6. Jakość powietrza pomieszczeń – mikroklimat – W1, W2, W3, W4
7. Wymagania zdrowotne w planowaniu miast i osiedli – W1, W3, W5
8. Usytuowanie budynków mieszkalnych oraz infrastruktura towarzysząca – W1, W3, W5

Seminaria:
1. Droga do globalnego zrównoważonego rozwoju – Fragment Deklaracji z Rio w sprawie środowiska i rozwoju
2. Globalizacja a problematyka ochrony środowiska – W1, W2, U1, U2, K1
3. Ochrona zasobów wodnych przed degradacją (działania lokalne i globalne podejmowane na świecie, kryzys zarządzania) – W1, W2, W5
4. Ochrona powietrza przed degradacją (działania lokalne i globalne podejmowane na świecie, kryzys zarządzania) – W1, W2, W5
5. System EMAS w ochronie zdrowia – W1, W5, U1, U2, K1
6. System ISO 14 000 w ochronie zdrowia – W1, W5, U1, U2, K1
7. Oceny oddziaływania środowiska na zdrowie – W1, W2, W3, W5, U1, K1
8. Monitoring i kontrola poszczególnych zasobów środowiska naturalnego – W1, W5
9. Wytyczne organizacji sieci pomiarowej – W1, W5,
10. Cywilizacja miejsko – przemysłowa a problemy środowiska – W1, W3, W5 U1, K1
11. Oddziaływanie siedlisk na populacje ludzkie – W1, W3, W5, U1, K1
12. Jak uczynić miasta „zielonymi” – jak zapewnić miastu zrównoważony rozwój (transport a zdrowie publiczne) – W1, W2, W3, W4, W5, U1, U2, K1
13. Region, osiedle i rodzina jako środowisko życia i rozwoju człowieka – W1, W3, W4, W5, U1, U2, K1
14. Współczesne zagrożenia bezpieczeństwa żywności – W1, W5, U1, K1
15. Żywienie a środowisko i tryb życia – substancje obce w żywności: regulacje prawne dotyczące zanieczyszczenia żywności dostępnej na rynku – W1, W5, U1, K1

Ćwiczenia:
1. Planowanie badania epidemiologicznego nad uwarunkowaniami środowiskowymi zdrowia i choroby – W1, W2, W3, W5, W6, U1, U2, K1
2. Wywiad środowiskowy jako narzędzie wykorzystywane w diagnozowaniu chorób mogących mieć związek z ekspozycją środowiskową – W1, W2, W3, W4, W5, W6, U1, U2, K1
3. Podstawy oceny ryzyka zdrowotnego spowodowanego zanieczyszczeniem środowiska – W1, W2, W3, W4, W5, U1,U2, K1
4. Promocja zdrowia środowiskowego – świadomość ekologiczna Polaków – W1, W2, W3, W4, W5, U1, U2, K1
5. Zmiany w środowisku a jakość życia mieszkańców – lokalne programy zdrowia środowiskowego – W1, W2, W3, W4, W5, U1, U2, K1

	7. Sposoby weryfikacji efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Symbole form prowadzonych zajęć
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia

	W1, W2, W3
	W
	kolokwium
	Uzyskanie minimum 55% ogólnej liczby punktów całego kolokwium

	W4, W5, W6
	S
	kolokwia obejmujące poszczególne partie materiału oraz ocena umiejętności studenta w tworzeniu własnych opinii i przedstawianiu własnych spostrzeżeń
	Uzyskanie minimum 55% ogólnej liczby punktów z każdego kolokwium

	U1, U2, K1
	S, Ć
	raporty z ćwiczeń
	przygotowanie raportów zgodnie z zaprezentowanymi wytycznymi

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: zaliczenie bez oceny

	ocena
	kryteria

	2,0 (ndst)
	<55% punktów z kolokwiów cząstkowych

	3,0 (dost)
	55-60% punktów z kolokwiów cząstkowych

	3,5 (ddb)
	65-70% punktów z kolokwiów cząstkowych

	4,0 (db)
	75-80% punktów z kolokwiów cząstkowych

	4,5 (pdb)
	85-90% punktów z kolokwiów cząstkowych

	5,0 (bdb)
	>90% punktów z kolokwiów cząstkowych

	9. Literatura

	Obowiązkowa:
1. Kolarzyk E. 2000 – Wybrane problemy higieny i ekologii człowieka. Wydawnictwo Uniwersytetu Jagiellońskiego. Kraków.
2. Jędrychowski W. 2010 – Epidemiologia w medycynie klinicznej i zdrowiu publicznym. Podręcznik dla studentów i lekarzy. Wydawnictwo Uniwersytetu Jagiellońskiego. Kraków
3. Siemiński M. 2007 – Środowiskowe zagrożenia zdrowia. Wydawnictwo naukowe PWN Warszawa.
4. vanLoon Gary W., Dufny Stephen J., - Chemia środowiska. Wydawnictwo Naukowe PWN Warszawa 2007.
5. Wolański N, 2006 – Ekologia człowieka Podstawy ochrony środowiska i zdrowia człowieka. T 1. Wrażliwość na czynniki środowiska i biologiczne zmiany przystosowawcze. Wydawnictwo PWN Warszawa
6. Wolański N, 2006 – Ekologia człowieka Podstawy ochrony środowiska i zdrowia człowieka. T 2. Ewolucja i dostosowanie biokulturowe. Wydawnictwo PWN WarszawaKurnatowska A. 2001 – Ekologia. Jej związki z różnymi dziedzinami wiedzy medycznej. Wydawnictwo Naukowe PWN Warszawa.
Zalecana:
1. Kurnatowska A. 2002 – Ekologia. Jej związki z różnymi dziedzinami wiedzy. Wydawnictwo Naukowe PWN Warszawa – Łódź.
2. Chmielewski J.M 2001 – Teoria urbanistyki w projektowaniu i planowaniu miast. Oficyna Wydawnicza Politechniki Warszawskiej.
3. Jethon Zb., Grzybowski A, 2000 – Medycyna zapobiegawcza i środowiskowa – Wydawnictwo Lekarskie PZWL. Wydanie II poprawione i uzupełnione.
4. Manahan St. E, 2006 – Toksykologia środowiska. Aspekty chemiczne i biochemiczne. Wydawnictwo PWN Warszawa.
5. Jakość naszego życia a środowisko. Budowanie zasobooszczędnej i zrównoważonej gospodarki w Europie. SYGNAŁY EEA 2014
6. Lemańska-Majdzik A., Sobiegraj A., Globalizacja – szansa czy zagrożenie dla współczesnego świata
7. Dach Z. Globalizacja – wyzwania i zagrożenia.
8. Gilejko L., Globalizacja a zróżnicowanie społeczne we współczesnym świecie.
9. Sygnały EEA 2013. Z każdym oddechem Poprawa jakości powietrza w Europie. EEA, Kopenhaga, 2013. Luksemburg: Urząd Publikacji Unii Europejskiej, 2013
10. Kożuchowski K., 2005 – Meteorologia i Klimatologia, Wydawnictwo Naukowe PWN, Warszawa.
11. Wewnętrzny dokument roboczy Komisji Dokument uzupełniający BIAŁĄ KSIĘGĘ Adaptacja do zmian klimatu: europejskie ramy działania Wpływ zmian klimatu na zdrowie ludzi, zwierząt i roślin {COM(2009) 147 wersja ostateczna}
12. Błażejczyk K. 1993 – Wymiana ciepła pomiędzy człowiekiem a otoczeniem w różnych warunkach środowiska geograficznego. Prace geograficzne nr 159, Polska Akademia Nauk. Instytut Geografii i Przestrzennego Zagospodarowania.
13. Kowalczak P. 2007– Konflikty o wodę. Wydawnictwo Kurpisz.
14. Raport UNEP 2011 – Ocena torfowisk, bioróżnorodności i zmian klimatu

	10. Kalkulacja punktów ECTS (1 ECTS = od 25 do 30 godzin pracy studenta)

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	15
	0,54

	Seminarium
	30
	1,09

	Ćwiczenia
	10
	0,37

	Samodzielna praca studenta (przykładowe formy pracy): W tym polu opisujemy nakład samodzielnej pracy przeciętnego studenta konieczny aby zaliczyć przedmiot. W kalkulacji należy uwzględnić m.in. konieczność przygotowania się do zajęć, wykonania pracy domowych, przygotowania się do zaliczeń itp.

	Przygotowanie studenta do zajęć
	
	

	Przygotowanie studenta do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	55
	2

	11. Informacje dodatkowe

	Kontakt do kierownika przedmiotu: bpiekarska5@gmail.com, tel 22 599 11 28
Przy Zakładzie Profilaktyki Zagrożeń Środowiskowych i Alergologii działa Koło Naukowe SKN "Menedżerów Zdrowia". Opiekun Koła: Dr n.o zdrowiu. Edyta Krzych – Fałta

Podpis Kierownika Jednostki

Podpis osoby odpowiedzialnej za sylabus

[image: logo-tarcza-kolor-500x500px]Sylabus przedmiotu Ochrona Środowiska (Z)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (kierunek studiów, poziom i profil kształcenia, forma studiów, np. Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie Publiczne II stopnia profil praktyczny, studia stacjonarne

	Rok akademicki:
	2017/2018

	Nazwa modułu/przedmiotu:
	Ochrona Środowiska

	Kod przedmiotu (z systemu Pensum):
	33918

	Jednostka/i prowadząca/e kształcenie:
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

	Kierownik jednostki/jednostek:
	Prof. Dr hab. n.med. Bolesław K. Samoliński

	Rok studiów (rok, na którym realizowany jest przedmiot):
	II MGR

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	IV letni

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	podstawowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	Dr inż. Barbara Piekarska
Dr n.o zdrowiu Artur Walkiewicz
Mgr Artur Białoszewski
Mgr Joanna Stróżek - Skolmowska

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Tak

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	Dr inż. Barbara Piekarska

	Liczba punktów ECTS:
	2

	2. Cele kształcenia

	7. Znajomość problematyki i źródeł prawa ochrony środowiska w Polsce i krajach Unii Europejskiej,
8. Znajomość mechanizmów kontroli jakości poszczególnych elementów środowiska, co pozwoli na przeciwdziałanie negatywnym skutkom oddziaływania środowiska przyrodniczego na zdrowie człowieka;
9. Znajomość wspomagania informacyjnego zarządzania stanem środowiska i zdrowia
10. Znajomość wymagań zdrowotnych w planowaniu miast i osiedli.
11. Znajomość zasad bezpieczeństwa żywności – jakość żywności, bezpieczeństwo żywności, Instytucje w Polsce i na Świecie odpowiedzialne za bezpieczeństwo żywności

	3. Wymagania wstępne

	6. Znajomość wiedzy w zakresie rozpoznawania typów zanieczyszczeń środowiska naturalnego i ich wpływu na zdrowie człowieka
7. Znajomość wiedzy w zakresie zasobów środowiska przyrodniczego i ich jakości (wody, powietrza i środowiska glebowego)
8. Znajomość wiedzy w zakresie zapobiegania skażeniom środowiska naturalnego i ich wpływu na stan zdrowia ludzi oraz chorób związanych z zanieczyszczeniem środowiska zewnętrznego i wewnętrznego
9. Znajomość zagrożeń zdrowotnych wynikających z zanieczyszczenia żywności.

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Treść przedmiotowego efektu kształcenia
	Odniesienie do efektu kierunkowego (numer)

	W1
	Definiuje pogłębioną wiedzę z obszaru zagrożenia zdrowia ludności związanych z jakością środowiska, stylem życia i sposobem żywienia oraz innymi czynnikami ryzyka zdrowotnego
	EK_ZP2_W01

	W2
	Posiada pogłębiona wiedzę umożliwiającą wykorzystywać narzędzia informacyjne i informatyczne możliwych zastosowania przy opracowywaniu i realizacji programów zdrowotnych i społecznych.
	EK_ZP2_W11

	W3
	Syntetyzuje posiadaną pogłębioną wiedzę na temat tworzenia, realizacji i oceny wpływu programów społecznych i profilaktycznych na zdrowie
	EK_ZP2_W14

	W4
	Prezentuje przykłady środowiskowych programów profilaktycznych oraz możliwości ich aplikacji
	EK_ZP2_W17

	W5
	Prezentuje i dyskutuje rolę instytucji funkcjonujących w systemie ochrony zdrowia w obszarze: opieki, edukacji, promocji, nadzoru, planowania
	EK_ZP2_W19

	U1
	Podejmuje działania na rzecz zwiększania świadomości społecznej w zakresie zdrowia i bezpieczeństwa w pracy
	EK_ZP2_U17

	U2
	Wyszukuje i ocenia informacje z różnych źródeł oraz formułuje na tej podstawie krytyczne sądy na temat problemów zdrowotnych określonej zbiorowości
	EK_ZP2_U04

	K1
	Formułuje przejrzyste i szczegółowe wypowiedzi ustne i pisemne rozważając zalety i wady różnych rozwiązań
	EK_ZP2_K09

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	15
	1
	

	Seminarium
	30
	2
	

	Ćwiczenia
	0
	0
	

	6. Tematy zajęć i treści kształcenia

	Wykłady:
1. Problematyka ochrony środowiska w Polsce i na świecie – W1, W2, W3, W5,
2. Koncepcja bezpieczeństwa środowiskowego – bezpieczeństwo ekologiczne – W1, W2, W3, W5, K1
3. Globalizacja – szansa czy zagrożenie dla współczesnego świata – W1,
4. Odpady – problem czy zasób? Zagrożenia dla zdrowia człowieka składowiskami odpadów – W1, W2, W4, W5
5. Monitoring środowiska naturalnego jako źródło informacji o środowiskowych zagrożeniach człowieka – W1, W5
6. Jakość powietrza pomieszczeń – mikroklimat – W1, W2, W3, W4, W5,
7. Wymagania zdrowotne w planowaniu miast i osiedli – W1, W3, W5
8. Usytuowanie budynków mieszkalnych oraz infrastruktura towarzysząca – W1, W3, W5
Seminaria:
1. Rola informacji w zarządzaniu środowiskiem i zdrowiem – W1, W5, U1, U2, K1
2. System informacji o środowisku i zdrowiu – W1, W5, U1, U2, K1
3. System zarządzania kryzysowego; ostrzeganie przed zanieczyszczeniami środowiska na przykładzie zanieczyszczeń powietrza – aktualne problemy i metody rozwiązań –
4. Zarządzanie gospodarką odpadami w zakładach opieki medycznej – W1, W5, U1, U2, K1
5. Zarządzanie jakością powietrza w Polsce (rozwiązania stosowane w Polsce, modelowanie zintegrowane w zarządzaniu jakością powietrza) – W1, W5, U1, U2, K1
6. Polityka środowiska w zakładach opieki medycznej – W1, W5, U1, U2, K1
7. System EMAS w ochronie zdrowia – W1, W5, U1, U2, K1
8. System ISO 14 000 w ochronie zdrowia – W1, W5, U1, U2, K1
9. Monitoring środowiska przyrodniczego – W1, W5, U1, U2, K1
10. Monitoring i kontrola narażenia w miejscu pracy – W1, W2, W3, W4, W5, U1, U2, K1
11. Globalizacja usług zdrowotnych – wpływ globalizacji na systemy ochrony zdrowia – W5, U1, U2,K1
12. Sposoby zwiększenia zdolności państw do reagowania na zmiany klimatu w odniesieniu do zdrowia ludzi (poprawa bezpieczeństwa zdrowotnego, wykorzystanie GIS do tworzenia planów skutecznej ochrony zdrowia publicznego) – W1, W2, W5, U1, U2, K1
13. Uwarunkowania środowiskowe odgrywające kluczową rolę w leczeniu sanatoryjnym – W1, W2, W3, W4, W5, U1, U2, K1
14. Zapewnienie bezpieczeństwa żywności w Polsce i Europie (bioterroryzm żywnościowy) – W1, W5, U1, K1
15. Bezpieczeństwo żywności – Zapewnianie wysokiego poziomu ochrony zdrowia ludzkiego i interesów konsumentów – W1, W2, W3, W4, W5, U1, U2, K1

	7. Sposoby weryfikacji efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Symbole form prowadzonych zajęć
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia

	W1, W2, W3, W4, W5
	W,S
	kolokwia obejmujące poszczególne zagadnienia oraz ocena umiejętności studenta w tworzeniu własnych opinii i przedstawianiu własnych spostrzeżeń
	Uzyskanie minimum 55% ogólnej liczby punktów z każdego kolokwium

	U1, U2, K1
	S
	kolokwia oraz ocena umiejętności studenta w tworzeniu własnych opinii i przedstawianiu własnych spostrzeżeń
	Uzyskanie minimum 55% ogólnej liczby punktów z każdego kolokwium

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: zaliczenie bez oceny

	ocena
	kryteria

	2,0 (ndst)
	W tym polu definiujemy kryteria zaliczenia dla konkretnej metody oceniania. Wymagane jest określenie jedynie kryterium zaliczenia. Wymagania związane z uzyskaniem różnych oceny można określić fakultatywnie

	3,0 (dost)
	

	3,5 (ddb)
	

	4,0 (db)
	

	4,5 (pdb)
	

	5,0 (bdb)
	

	9. Literatura

	Obowiązkowa:
7. Kolarzyk E. 2000 – Wybrane problemy higieny i ekologii człowieka. Wydawnictwo Uniwersytetu Jagiellońskiego. Kraków.
8. Jędrychowski W. 2010 – Epidemiologia w medycynie klinicznej i zdrowiu publicznym. Podręcznik dla studentów i lekarzy. Wydawnictwo Uniwersytetu Jagiellońskiego. Kraków
9. Pietraś M 1996 – Bezpieczeństwo ekologiczne w Europie. Studium politologiczne. Lublin : UMCS.
10. Siemiński M. 2007 – Środowiskowe zagrożenia zdrowia. Wydawnictwo naukowe PWN Warszawa.
11. Wolański N, 2006 – Ekologia człowieka Podstawy ochrony środowiska i zdrowia człowieka. T 1. Wrażliwość na czynniki środowiska i biologiczne zmiany przystosowawcze. Wydawnictwo PWN Warszawa
12. Wolański N, 2006 – Ekologia człowieka Podstawy ochrony środowiska i zdrowia człowieka. T 2. Ewolucja i dostosowanie biokulturowe. Wydawnictwo PWN Warszawa
Zalecana:
15. Kurnatowska A. 2002 – Ekologia. Jej związki z różnymi dziedzinami wiedzy. Wydawnictwo Naukowe PWN Warszawa – Łódź.
16. Chmielewski J.M 2001 – Teoria urbanistyki w projektowaniu i planowaniu miast. Oficyna Wydawnicza Politechniki Warszawskiej.
17. Jethon Zb., Grzybowski A, 2000 – Medycyna zapobiegawcza i środowiskowa – Wydawnictwo Lekarskie PZWL. Wydanie II poprawione i uzupełnione.
18. Manahan St. E, 2006 – Toksykologia środowiska. Aspekty chemiczne i biochemiczne. Wydawnictwo PWN Warszawa.
19. SYGNAŁY EEA 2011 GLOBALIZACJA, ŚRODOWISKO I TY
20. Jakość naszego życia a środowisko. Budowanie zasobooszczędnej i zrównoważonej gospodarki w Europie. SYGNAŁY EEA 2014
21. Błażejczyk K. 1993 – Wymiana ciepła pomiędzy człowiekiem a otoczeniem w różnych warunkach środowiska geograficznego. Prace geograficzne nr 159, Polska Akademia Nauk. Instytut Geografii i Przestrzennego Zagospodarowania.
22. Klich J. Globalizacja usług zdrowotnych
23. Lemańska-Majdzik A., Sobiegraj A., Globalizacja – szansa czy zagrożenie dla współczesnego świata
24. Dach Z. Globalizacja – wyzwania i zagrożenia.
25. Gilejko L., Globalizacja a zróżnicowanie społeczne we współczesnym świecie.
26. Pietraś M 1996 – Bezpieczeństwo ekologiczne w Europie. Studium politologiczne. Lublin : UMCS
27. Sygnały EEA 2013. Z każdym oddechem Poprawa jakości powietrza w Europie. EEA, Kopenhaga, 2013. Luksemburg: Urząd Publikacji Unii Europejskiej, 2013
28. Kożuchowski K., 2005 – Meteorologia i Klimatologia, Wydawnictwo Naukowe PWN, Warszawa.
29. Wewnętrzny dokument roboczy Komisji Dokument uzupełniający BIAŁĄ KSIĘGĘ Adaptacja do zmian klimatu: europejskie ramy działania Wpływ zmian klimatu na zdrowie ludzi, zwierząt i roślin {COM(2009) 147 wersja ostateczna}

	10. Kalkulacja punktów ECTS (1 ECTS = od 25 do 30 godzin pracy studenta)

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	15
	0,33

	Seminarium
	30
	0,67

	Ćwiczenia
	0
	0,00

	Samodzielna praca studenta (przykładowe formy pracy): W tym polu opisujemy nakład samodzielnej pracy przeciętnego studenta konieczny aby zaliczyć przedmiot. W kalkulacji należy uwzględnić m.in. konieczność przygotowania się do zajęć, wykonania pracy domowych, przygotowania się do zaliczeń itp.

	Przygotowanie studenta do zajęć
	
	

	Przygotowanie studenta do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	
	1,0

	11. Informacje dodatkowe

	Kontakt do kierownika przedmiotu: bpiekarska5@gmail.com, tel 22 599 11 28
Przy Zakładzie Profilaktyki Zagrożeń Środowiskowych i Alergologii działa Koło Naukowe SKN "Menedżerów Zdrowia". Opiekun Koła: Dr n.o zdrowiu. Edyta Krzych – Fałta

Podpis Kierownika Jednostki
Podpis osoby odpowiedzialnej za sylabus

[image: logo-tarcza-kolor-500x500px]

 Sylabus przedmiotu Pedagogika zdrowia (PE)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów):
	Zdrowie publiczne II stopnia profil ogólnoakademicki, studia stacjonarne, specjalność: Promocja zdrowia i epidemiologia

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Pedagogika zdrowia

	Kod przedmiotu:
	33895

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego

	Kierownik jednostki/jednostek:
	dr hab. n. o zdr. Adam Fronczak

	Rok studiów (rok, na którym realizowany jest przedmiot):
	Drugi

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	Zimowy

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	dr n. hum. Magdalena Woynarowska-Sołdan

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	dr n. hum. Magdalena Woynarowska-Sołdan

	Liczba punktów ECTS:
	1

	2. Cele kształcenia

	1. Zapoznanie z założeniami pedagogiki zdrowia i zwrócenie uwagi na przydatność wiedzy i umiejętności z tego zakresu w zdrowiu publicznym.
2. Zapoznanie z podstawami metodyki edukacji zdrowotnej.
3. Zwiększenie kompetencji studentów w zakresie dbania o własne zdrowie i zachęcanie do zwiększania dbałości o zdrowie.

	3. Wymagania wstępne

	Brak

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Definiuje przedmiot pedagogiki zdrowia, rozumie jej związek ze zdrowiem publicznym, jej przydatność w życiu osobistym i zawodowym
	EK_ZP2_W08
EK_ZP2_W14

	W2
	Przedstawia wiedzę, umiejętności i postawy, którymi powinna odznaczać się osoba prowadząca edukację zdrowotną
	EK_ZP2_W08
EK_ZP2_W14
EK_ZP2_K01

	W3
	Przedstawia proces planowania i ewaluacji w edukacji zdrowotnej (program/cykl zajęć, pojedyncze zajęcia)
	EK_ZP2_W14
EK_ZP2_U06
EK_ZP2_U16

	W4
	Wymienia i omawia metody aktywizujące wykorzystywane w nowoczesnej edukacji zdrowotnej
	EK_ZP2_W14
EK_ZP2_U06
EK_ZP2_U16

	W5
	Omawia istotne z punktu widzenia edukacji zdrowotnej metody oddziaływań wychowawczych
	EK_ZP2_W14
EK_ZP2_U06
EK_ZP2_U16

	W6
	Omawia wskazówki dydaktyczne do pracy z osobami w różnych grupach wieku (dzieci, młodzież, dorośli)
	EK_ZP2_W14
EK_ZP2_U06
EK_ZP2_U16

	W7
	Definiuje pojęcie „dbałość o zdrowie”, zna zasady kształtowania i zmiany zachowań zdrowotnych
	EK_ZP2_W14
EK_ZP2_W13

	W8
	Zna zasady wyznaczania celów, planowania i zarządzania sobą w czasie
	EK_ZP2_K06

	U1
	Dokonuje samooceny swoich kompetencji do prowadzenia edukacji zdrowotnej w różnych grupach ludzi i siedliskach
	EK_ZP2_K01
EK_ZP2_K04

	U2
	Dokonuje diagnozy potrzeb danej grupy w zakresie promocji zdrowia/edukacji zdrowotnej i opracowuje plan działań i ich ewaluacji
	EK_ZP2_W14
EK_ZP2_U06
EK_ZP2_U11

	K1
	Identyfikuje swoje mocne strony i ma świadomość słabych stron, nad którymi należy pracować.
	EK_ZP2_K01
EK_ZP2_K04

	K2
	Rozumie potrzebę nabywania i doskonalenia kompetencji osób zajmujących się promocją zdrowia, edukacją zdrowotną
	EK_ZP2_K04

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	10
	cały rok
	

	Seminarium
	20
	4
	20

	Ćwiczenia

	
	
	

	6. Tematy zajęć i treści kształcenia

	W1. Wprowadzenie do pedagogiki zdrowia. T1. Czym zajmuje się pedagogika zdrowia? T2. Pedagogika (zdrowia) a zdrowie publiczne. T3. Cele i oczekiwane efekty edukacji zdrowotnej. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
S1. Rola i kompetencje osób prowadzących edukację zdrowotną. T4. Kto prowadzi edukację zdrowotną? T5.Zmiana roli nauczającego i uczącego się we współczesnej edukacji zdrowotnej. T6. Kompetencje osób prowadzących edukację zdrowotną. Samoocena kompetencji do prowadzenia edukacji zdrowotnej. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
W2. O planowaniu i ewaluacji w edukacji zdrowotnej. T7. Etapy planowania programu edukacji zdrowotnej i ich charakterystyka. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
S2. Wyznaczanie celów, planowanie i zarządzanie sobą w czasie jako ważne umiejętności psychospołeczne. T8. Czynniki wpływające na przebieg i efekty pisania pracy magisterskiej. T9. Samoocena umiejętności zarzadzania sobą w czasie. T.10. Zasady wyznaczania celów, planowania i organizacji czasu. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
W3. O planowaniu zajęć w edukacji zdrowotnej. T11. Scenariusz zajęć, fazy zajęć. T12. Cykl uczenia się przez doświadczanie. T13. Treści nauczania/uczenia się. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
S3. Nauczanie i uczenie się w różnych grupach wieku. T14. Charakterystyka uczenia się dzieci, młodzieży i dorosłych. T15. Rady metodyczne do nauczania w różnych grupach wieku. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
W4. Metody nauczania/uczenia się w edukacji zdrowotnej. T16. Rodzaje metod i technik nauczania/uczenia się. T17. Zasady doboru metod i technik. T18. Aktywizujące metody i techniki nauczania/uczenia się: zasadność, charakterystyka. T19. Trudności w pracy metodami aktywizującymi. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
S4. Burza mózgów jako aktywizująca technika nauczania i uczenia się. T20. Istota burzy mózgów. T.21. Etapy. T22. Podstawowe zasady. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
W5. O wybranych metodach oddziaływań wychowawczych w kontekście edukacji zdrowotnej. T23. Co to jest wychowanie? T24. Cechy wychowania. T25. Warunki skutecznego wychowania. T26. Charakterystyka wybranych metod wychowania: modelowanie, perswazja. T27. Dialog motywujący: jego istota i zasady przewodnie. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
S5. Zachowania zdrowotne i ich zmiana w kierunku prozdrowotnym. T28. Zachowania zdrowotne i czynniki wpływające na ich kształtowanie. T29. Pojęcie dbałości o zdrowie. Znaczenie dbałości o zdrowie. Przyczyny braku/niewystarczającej dbałości o zdrowie. T30. Proces zmiany zachowań zdrowotnych (transteoretyczny model Prochaski i DiClemente). T31. Zasady kształtowania i zmiany zachowań zdrowotnych. T32. Samoocena dbałości o zdrowie. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
S6. Aktywność fizyczna: praktyczne wskazówki dla osób, które planują jej zwiększenie. T33. Co to jest „aktywność fizyczna”? T34. Znaczenie aktywności fizycznej dla zdrowia. Korzyści z systematycznej aktywności fizycznej. Zagrożenia dla zdrowia związane ze zbyt małą aktywnością fizyczną. T35. Jaka powinna być aktywność fizyczna? T36. Jak wbudować aktywność fizyczną w codzienne życie? T37 Sposoby sprawdzenia sprawności i wydolności fizycznej. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
S7. Diagnoza potrzeb wybranej grupy w zakresie promocji zdrowia/edukacji zdrowotnej. T37. Analiza danych z diagnozy stanu wyjściowego dotyczącej częstości podejmowania wybranych zachowań prozdrowotnych. T38. Opracowanie i prezentacja wyników. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
S8. Planowanie działań i ich ewaluacji w zakresie promocji zdrowia/edukacji zdrowotnej dla ww grupy. T39. Elementy planu pracy i ich charakterystyka. T40. Opracowanie planów. T.41. Analiza zapisów pod kątem ich poprawności. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
S9. Aktywny pacjent. T42. Znaczenie aktywności pacjenta. T43. Zachowania aktywnego pacjenta w chorobie i w odniesieniu do badań profilaktycznych. T44. Bariery w pełnieniu roli aktywnego pacjenta. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
S10. Podsumowanie zajęć. T45. Ewaluacja przebiegu i efektów pracy na zajęciach. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
W3
W4
W5
W6
W7
W8
U1
U2
K1
K2
	Wykład
Seminarium
	T1–T45
	Ocenianie formujące w sytuacjach ćwiczeniowych podczas zajęć.
Ocenianie podsumowujące:
zaliczenie pisemne (pytania otwarte punktowane).
	Zdobycie minimum 60% punktów
	EK_ZP2_W08
EK_ZP2_W13
EK_ZP2_W14
EK_ZP2_U06
EK_ZP2_U11
EK_ZP2_U16
EK_ZP2_K01
EK_ZP2_K04
EK_ZP2_K06

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: zaliczenie pisemne

	Ocena
	Kryteria

	2,0 (ndst)
	

	3,0 (dost.)
	

	3,5 (ddb)
	

	4,0 (db)
	

	4,5 (pdb)
	

	5,0 (bdb)
	

	Zaliczenie
	· 80% obecności na zajęciach
· aktywność w czasie pracy metodami aktywizującymi
· przygotowanie zespołowego raportu z diagnozy stanu wyjściowego, planu działań i ich ewaluacji
· zdobycie 60% punktów z zaliczenia końcowego

	9. Literatura

	Literatura obowiązkowa:
1. Woynarowska B., Edukacja zdrowotna. Podręcznik akademicki, Wydawnictwo Naukowe PWN, Warszawa, 2012.
Literatura uzupełniająca:
1. Syrek E., Borzucka-Sitkiewicz K., Edukacja zdrowotna, Wydawnictwa Akademickie i Profesjonalne, Warszawa, 2009.
2. Demel M., Pedagogika zdrowia, w: Turos L., Pedagogika ogólna i jej subdyscypliny, Wydawnictwo Akademickie Żak, Warszawa, 1999.

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	10
	1

	Seminarium
	20
	

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	30
	1

	11. Informacje dodatkowe

	Brak

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia

[image: logo-tarcza-kolor-500x500px]
 Sylabus przedmiotu: Pedagogika zdrowia (Z)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów):
	Zdrowie publiczne II stopnia profil ogólnoakademicki, studia stacjonarne, specjalność: Zarządzanie w ochronie zdrowia

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Pedagogika zdrowia

	Kod przedmiotu:
	33919

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego

	Kierownik jednostki/jednostek:
	dr hab. n. o zdr. Adam Fronczak

	Rok studiów (rok, na którym realizowany jest przedmiot):
	Drugi

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	Zimowy

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	dr n. hum. Magdalena Woynarowska-Sołdan

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	dr n. hum. Magdalena Woynarowska-Sołdan

	Liczba punktów ECTS:
	1

	2. Cele kształcenia

	4. Zapoznanie z założeniami pedagogiki zdrowia i zwrócenie uwagi na przydatność wiedzy i umiejętności z tego zakresu w zdrowiu publicznym.
5. Zapoznanie z podstawami metodyki edukacji zdrowotnej.
6. Zwiększenie kompetencji studentów w zakresie dbania o własne zdrowie i zachęcanie do zwiększania dbałości o zdrowie.

	3. Wymagania wstępne

	Brak

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Definiuje przedmiot pedagogiki zdrowia, rozumie jej związek ze zdrowiem publicznym, jej przydatność w życiu osobistym i zawodowym
	EK_ZP2_W08
EK_ZP2_W14

	W2
	Przedstawia wiedzę, umiejętności i postawy, którymi powinna odznaczać się osoba prowadząca edukację zdrowotną
	EK_ZP2_W08
EK_ZP2_W14
EK_ZP2_K01

	W3
	Przedstawia założenia promocji zdrowia w miejscu pracy
	EK_ZP2_W17
EK_ZP2_K08

	W4
	Przedstawia proces planowania i ewaluacji w edukacji zdrowotnej (program/cykl zajęć, pojedyncze zajęcia)
	EK_ZP2_W14
EK_ZP2_U06
EK_ZP2_U16

	W5
	Wymienia i omawia metody aktywizujące wykorzystywane w nowoczesnej edukacji zdrowotnej
	EK_ZP2_W14
EK_ZP2_U06
EK_ZP2_U16

	W6
	Omawia istotne z punktu widzenia edukacji zdrowotnej metody oddziaływań wychowawczych
	EK_ZP2_W14
EK_ZP2_U06
EK_ZP2_U16

	W7
	Omawia wskazówki dydaktyczne do pracy z osobami w dorosłymi
	EK_ZP2_W14
EK_ZP2_U06
EK_ZP2_U16

	W8
	Definiuje pojęcie „dbałość o zdrowie, zna zasady kształtowania i zmiany zachowań zdrowotnych
	EK_ZP2_W13
EK_ZP2_W14

	W9
	Zna zasady wyznaczania celów, planowania i zarządzania sobą w czasie
	EK_ZP2_K06

	U1
	Dokonuje samooceny swoich kompetencji do prowadzenia edukacji zdrowotnej w różnych grupach ludzi i siedliskach
	EK_ZP2_K01
EK_ZP2_K04

	U2
	Dokonuje diagnozy potrzeb danej grupy dorosłych w zakresie promocji zdrowia/edukacji zdrowotnej i opracowuje plan działań i ich ewaluacji
	EK_ZP2_W14
EK_ZP2_U06
EK_ZP2_U11

	K1
	Identyfikuje swoje mocne strony i ma świadomość słabych stron, nad którymi należy pracować.
	EK_ZP2_K01
EK_ZP2_K04

	K2
	Rozumie potrzebę nabywania i doskonalenia kompetencji przez osoby zajmujące się promocją zdrowia, edukacją zdrowotną
	EK_ZP2_K04

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	10
	cały rok
	

	Seminarium
	20
	4
	20

	Ćwiczenia

	
	
	

	6. Tematy zajęć i treści kształcenia

	W1. Wprowadzenie do pedagogiki zdrowia. T1. Czym zajmuje się pedagogika zdrowia? T2. Pedagogika (zdrowia) a zdrowie publiczne. T3. Cele i oczekiwane efekty edukacji zdrowotnej. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
S1. Rola i kompetencje osób prowadzących edukację zdrowotną. T4. Kto prowadzi edukację zdrowotną? T5. Zmiana roli nauczającego i uczącego się we współczesnej edukacji zdrowotnej. T6. Kompetencje osób prowadzących edukację zdrowotną. Samoocena kompetencji do prowadzenia edukacji zdrowotnej. T7. Promocja zdrowia w miejscu pracy i kluczowa w niej rola osoby zarządzającej placówką. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
W2. O planowaniu i ewaluacji w edukacji zdrowotnej. T8. Etapy planowania programu edukacji zdrowotnej i ich charakterystyka. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
S2. Wyznaczanie celów, planowanie i zarządzanie sobą w czasie jako ważne umiejętności psychospołeczne. T9. Czynniki wpływające na przebieg i efekty pisania pracy magisterskiej. T10. Samoocena umiejętności zarzadzania sobą w czasie. T.11. Zasady wyznaczania celów, planowania i organizacji czasu. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
W3. O planowaniu zajęć w edukacji zdrowotnej. T12. Scenariusz zajęć, fazy zajęć. T13. Cykl uczenia się przez doświadczanie. T14. Treści nauczania/uczenia się. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
S3. Nauczanie i uczenie się dorosłych. T15. Charakterystyka uczenia się dorosłych. T16. Rady metodyczne do nauczania dorosłych. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
W4. Metody nauczania/uczenia się w edukacji zdrowotnej. T17. Rodzaje metod i technik nauczania/uczenia się. T18. Zasady doboru metod i technik. T19. Aktywizujące metody i techniki nauczania/uczenia się: zasadność, charakterystyka. T20. Trudności w pracy metodami aktywizującymi. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
S4. Burza mózgów jako aktywizująca technika nauczania i uczenia się. T21. Istota burzy mózgów. T.22. Etapy. T23. Podstawowe zasady. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
W5. O wybranych metodach oddziaływań wychowawczych w kontekście edukacji zdrowotnej. T24. Co to jest wychowanie? T25. Cechy wychowania. T26. Warunki skutecznego wychowania. T27. Charakterystyka wybranych metod wychowania: modelowanie, perswazja. T28. Dialog motywujący: jego istota i zasady przewodnie. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
S5. Zachowania zdrowotne i ich zmiana w kierunku prozdrowotnym. T29. Zachowania zdrowotne i czynniki wpływające na ich kształtowanie. T30. Pojęcie dbałości o zdrowie. Znaczenie dbałości o zdrowie. Przyczyny braku/niewystarczającej dbałości o zdrowie. T31. Proces zmiany zachowań zdrowotnych (transteoretyczny model Prochaski i DiClemente). T32. Zasady kształtowania i zmiany zachowań zdrowotnych. T33. Samoocena dbałości o zdrowie. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
S6. Aktywność fizyczna: praktyczne wskazówki dla osób, które planują jej zwiększenie. T34. Co to jest „aktywność fizyczna”? T35. Znaczenie aktywności fizycznej dla zdrowia. Korzyści z systematycznej aktywności fizycznej. Zagrożenia dla zdrowia związane ze zbyt małą aktywnością fizyczną. T36. Jaka powinna być aktywność fizyczna? T37. Jak wbudować aktywność fizyczną w codzienne życie? T38. Sposoby sprawdzenia sprawności i wydolności fizycznej. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
S7. Diagnoza potrzeb wybranej grupy w zakresie promocji zdrowia/edukacji zdrowotnej. T39. Analiza danych z diagnozy stanu wyjściowego dotyczącej częstości podejmowania wybranych zachowań prozdrowotnych. T39. Opracowanie i prezentacja wyników. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
S8. Planowanie działań i ich ewaluacji w zakresie promocji zdrowia/edukacji zdrowotnej dla ww grupy. T40. Elementy planu pracy i ich charakterystyka. T41. Opracowanie planów. T42. Analiza zapisów pod kątem ich poprawności. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
S9. Promocja zdrowia w miejscu pracy. T43. Czym jest promocja zdrowia w miejscu pracy? T44. Działania podejmowane przez zakłady promujące zdrowie. T45. Dlaczego warto promować zdrowie w miejscu pracy? Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan
S10. Podsumowanie zajęć. T46. Ewaluacja przebiegu i efektów pracy na zajęciach. Wykładowca: dr n. hum. Magdalena Woynarowska-Sołdan

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
W3
W4
W5
W6
W7
W8
W9
U1
U2
K1
K2
	wykład
Seminarium
	T1–T46
	Ocenianie formujące w sytuacjach ćwiczeniowych podczas zajęć.
Ocenianie podsumowujące:
zaliczenie pisemne (pytania otwarte punktowane).
	
Zdobycie minimum 60% punktów
	EK_ZP2_W08
EK_ZP2_W13
EK_ZP2_W14
EK_ZP2_W17
EK_ZP2_U06
EK_ZP2_U11
EK_ZP2_U16
EK_ZP2_K01
EK_ZP2_K06
EK_ZP2_K04

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: zaliczenie pisemne

	Ocena
	Kryteria

	2,0 (ndst)
	

	3,0 (dost.)
	

	3,5 (ddb)
	

	4,0 (db)
	

	4,5 (pdb)
	

	5,0 (bdb)
	

	Zaliczenie
	· 80% obecności na zajęciach
· aktywność w czasie pracy metodami aktywizującymi
· przygotowanie zespołowego raportu z diagnozy stanu wyjściowego, planu działań i ich ewaluacji
· zdobycie 60% punktów z zaliczenia końcowego

	9. Literatura

	Literatura obowiązkowa:
2. Woynarowska B., Edukacja zdrowotna. Podręcznik akademicki, Wydawnictwo Naukowe PWN, Warszawa, 2012.
Literatura uzupełniająca:
3. Syrek E., Borzucka-Sitkiewicz K., Edukacja zdrowotna, Wydawnictwa Akademickie i Profesjonalne, Warszawa, 2009.
4. Demel M., Pedagogika zdrowia, w: Turos L., Pedagogika ogólna i jej subdyscypliny, Wydawnictwo Akademickie Żak, Warszawa, 1999.

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	10
	1

	Seminarium
	20
	

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	30
	1

	11. Informacje dodatkowe

	Brak

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia

[image: logo-tarcza-kolor-500x500px]

Sylabus przedmiotu: Polityka społeczna (PE)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów):
	Zdrowie publiczne, studia II stopnia, profil ogólnoakademicki, studia stacjonarne, specjalność: Promocja zdrowia i epidemiologia

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Polityka społeczna

	Kod przedmiotu:
	33896

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego

	Kierownik jednostki/jednostek:
	dr hab. n. o zdr. Adam Fronczak

	Rok studiów (rok, na którym realizowany jest przedmiot):
	Drugi

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	Zimowy

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	podstawowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	mgr Iwona Bruśk

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	mgr Iwona Bruśk

	Liczba punktów ECTS:
	1

	2. Cele kształcenia

	1. Dostarczenie wiedzy związanej z polityką społeczną w oparciu o efekty kształcenia.
2. Zapoznanie studentów z zadaniami instytucji organizacji działających w dziedzinie pomocy społecznej.
3. Wskazanie na różnice w funkcjonowaniu organizacji rządowych i pozarządowych.
4. Zaprezentowanie przykładów działalności konkretnych instytucji i organizacji.
5. Zwrócenie uwagi na rolę polityki społecznej w rozwiązywaniu problemów społecznych.
6. Przygotowanie absolwentów nawiązywania współpracy z instytucjami i organizacjami działającymi w dziedzinie polityki społecznej i pomocy społecznej.

	3. Wymagania wstępne

	Wiedza z: pedagogiki, socjologii i zdrowia publicznego (zakres podstawowy)

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Definiuje zasady tworzenia i realizowania strategii zdrowia publicznego, polityki zdrowotnej społecznej na poziomie lokalnym, krajowych i europejskim
	EK_ZP2_W8

	W2
	Posiada poszerzoną wiedzę w obszarze funkcjonowania podmiotów odpowiedzialnych za działania prospołeczne oraz realizowanych przez nie strategii rozwiązywania problemów społecznych
	EK_ZP2_W18

	W3
	Definiuje rolę i zadania podmiotów odpowiedzialnych za działania prospołeczne oraz realizowanych przez nie strategii rozwiązywania problemów społecznych
	EK_ZP2_W20

	W4
	Prezentuje zasady współpracy z władzami lokalnymi i samorządowymi oraz innymi podmiotami zajmującymi się profilaktyką społeczną
	EK_ZP2_W19

	W5
	Opisuje, w oparciu o pogłębioną wiedzę, akty prawne organizujące lokalną, krajową oraz międzynarodową politykę zdrowotną i społeczną
	EK_ZP2_W16

	W6
	Formułuje własne wnioski w oparciu o wiedzę teoretyczną
	EK_ZP2_U09

	W7
	Zna poziom swoich kompetencji i jest gotów do korzystania z pomocy ekspertów, współpracuje w interdyscyplinarnym, zespole zgodnie z zasadami etyki zawodowej i uregulowaniami prawnymi
	EK_ZP2_K01

	W8
	Potrafi współpracować z agencjami rządowymi, samorządowymi i organizacjami pożytku publicznego
	EK_ZP2_K05

	W9
	Ma świadomość pełnionej roli społecznej
	EK_ZP2_K04

	W10
	Samodzielnie zdobywa wiedzę i poszerza swoje umiejętności badawcze korzystając z obiektywnych źródeł informacji.
	EK_ZP2_K10

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	30
	cały rocznik
	

	Seminarium
	
	
	

	Ćwiczenia
	
	
	

	6. Tematy zajęć i treści kształcenia

	W1. Polityka społeczna; definicje, cele, funkcje. T1.Historia idei polityki społecznej. T2.Uwarunkowania podejmowania działań na rzecz społeczeństwa. Wykładowca: mgr Iwona Bruśk
W2. Pomoc społeczna, cele, funkcje, zadania. T3. Instytucje i organizacje w pomocy społecznej. T4. Zasady przyznawania świadczeń w Polsce i wybranych krajach Europy. Wykładowca: mgr Iwona Bruśk
W3. Zatrudnienie i bezrobocie. T5. Skala zjawiska bezrobocia. T6. Zasady korzystania z projektów wspierających zatrudnienie. Wykładowca: mgr Iwona Bruśk
W4. Marginalizacja i wykluczenie społeczne. T7. Uwarunkowania marginalizacji społecznej. T8. Grupy społeczne szczególnie narażone na marginalizację. Wykładowca: mgr Iwona Bruśk
W5. Europejski Fundusz Społeczny. T9. Cele powołania, formy działalności. T10. Przykłady zrealizowanych projektów – perspektywy do 2020r. Wykładowca: mgr Iwona Bruśk
W6. Niepełnosprawność; podstawowe pojęcia. T11. Osoby niepełnosprawne w Polsce – skala problemów. T12. Istytucje i organizacje działające na rzecz rozwiązywania problemów osób niepełnosprawnych i ich rodzin. Wykładowca: mgr Iwona Bruśk
W7. Rehabilitacja społeczna i zawodowa. T13. Działalność Państwowego Funduszu Osób niepełnosprawnych. T14. Centra Pomocy Rodzinie – przykłady dobrych praktyk. Wykładowca: mgr Iwona Bruśk
W8. Projekty lokalne w ekonomii społecznej. T15. Centra Aktywności Lokalnej - przykłady dobrych praktyk . T16. Centra Integracji Społecznej - przykłady dobrych praktyk. Wykładowca: mgr Iwona Bruśk
W9. Organizacje społeczne działające na rzecz pacjentów. T17. Współpraca lokalnych instytucji społecznych. T18. Wolontariat, staże, praktyki w jednostkach organizacyjnych. Wykładowca: mgr Iwona Bruśk
W10. Polityka senioralna. T19. Kwestie demograficzne, uwarunkowania zapewnienia opieki osobom w wieku senioralnym. T20. Projekty realizowane na rzecz seniorów m.in.SENIOR WIGOR. Wykładowca: mgr Iwona Bruśk

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
W3
W4
W5
W6
W7
W8
W9
W10
	Wykład
	T1-T6
	Zaliczenie pisemne (pytania otwarte punktowane)
	Zdobycie minimum 60% punktów
	EK_ZP2_W8
EK_ZP2_W18
EK_ZP2_W20
EK_ZP2_W19
EK_ZP2_W16
EK_ZP2_U09
EK_ZP2_K01
EK_ZP2_K05
EK_ZP2_K04
EK_ZP2_K10

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: zaliczenie pisemne (pytania otwarte punktowane)

	Ocena
	Kryteria

	2,0 (ndst)
	

	3,0 (dost.)
	

	3,5 (ddb)
	

	4,0 (db)
	

	4,5 (pdb)
	

	5,0 (bdb)
	

	Zaliczenie
	· 80% obecności na zajęciach
· aktywność w czasie pracy metodami aktywizującymi wzbogacającymi wykład i seminaria
· zdobycie 60% punktów z zaliczenia końcowego

	9. Literatura

	Literatura obowiązkowa:
1. Aulaytner J. (red.), Polityka społeczna stan i perspektywy, Wyższa Szkoła Pedagogiczna TWP, Warszawa, 1995.
2. Barr N., Ekonomika polityki społecznej, Wydawnictwo Akademii Ekonomicznej w Poznaniu, Poznań, 1993.
3. Firlik-Fesnak G. (red.) Polityka społeczna, Wydawnictwo Naukowe PWN, Warszawa, 2008.
4. Kaźmierczak T., Łuczyńska M., Wprowadzenie do pomocy społecznej, Interart, Warszawa, 1996.
Literatura uzupełniająca:
1. Pospiszyl I., Patologie społeczne, Wydawnictwo Naukowe PWN, Warszawa, 2008.
2. Problemy polityki społecznej, studia i dyskusje, Wyd. IFiS PAN, Warszawa, 2002.
3. Rysz-Kowalczyk M.(pod red.), Leksykon polityki społecznej, Warszawa, 2002.
4. Silverman D., Prowadzenie badań jakościowych, Wydawnictwo Naukowe PWN, Warszawa, 2008.
5. Szatur-Jaworska B., Diagnozowanie w polityce społecznej, ASPRA-JR, Warszawa, 2003.

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	30
	1

	Seminarium
	
	

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?): samokształcenie
	
	

	Razem
	30
	1

	11. Informacje dodatkowe

	Brak

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia

[image: logo-tarcza-kolor-500x500px]Sylabus przedmiotu: Polityka społeczna (Z)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów):
	Zdrowie publiczne, studia II stopnia, profil ogólnoakademicki, studia stacjonarne, specjalność: Zarządzanie w ochronie zdrowia

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Polityka społeczna

	Kod przedmiotu:
	33920

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego

	Kierownik jednostki/jednostek:
	dr hab. n. o zdr. Adam Fronczak

	Rok studiów (rok, na którym realizowany jest przedmiot):
	Drugi

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	Zimowy

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	mgr Iwona Bruśk

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	mgr Iwona Bruśk

	Liczba punktów ECTS:
	1

	2. Cele kształcenia

	7. Dostarczenie wiedzy związanej z polityką społeczną w oparciu o efekty kształcenia.
8. Zapoznanie studentów z zadaniami instytucji organizacji działających w dziedzinie pomocy społecznej.
9. Wskazanie na różnice w funkcjonowaniu organizacji rządowych i pozarządowych.
10. Zaprezentowanie przykładów działalności konkretnych instytucji i organizacji.
11. Zwrócenie uwagi na rolę polityki społecznej w rozwiązywaniu problemów społecznych.
12. Przygotowanie absolwentów nawiązywania współpracy z instytucjami i organizacjami działającymi w dziedzinie polityki społecznej i pomocy społecznej.

	3. Wymagania wstępne

	Wiedza z zakresu: pedagogiki, socjologii i zdrowia publicznego

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Definiuje zasady tworzenia i realizowania strategii zdrowia publicznego, polityki zdrowotnej społecznej na poziomie lokalnym, krajowych i europejskim
	EK_ZP2_W8

	W2
	Posiada poszerzoną wiedzę w obszarze funkcjonowania podmiotów odpowiedzialnych za działania prospołeczne oraz realizowanych przez nie strategii rozwiązywania problemów społecznych
	EK_ZP2_W18

	W3
	Definiuje rolę i zadania podmiotów odpowiedzialnych za działania prospołeczne oraz realizowanych przez nie strategii rozwiązywania problemów społecznych
	EK_ZP2_W20

	W4
	Prezentuje zasady współpracy z władzami lokalnymi i samorządowymi oraz innymi podmiotami zajmującymi się profilaktyką społeczną
	EK_ZP2_W19

	W5
	Opisuje, w oparciu o pogłębioną wiedzę, akty prawne organizujące lokalną, krajową oraz międzynarodową politykę zdrowotną i społeczną
	EK_ZP2_W16

	W6
	Formułuje własne wnioski w oparciu o wiedzę teoretyczną
	EK_ZP2_U09

	W7
	Zna poziom swoich kompetencji i jest gotów do korzystania z pomocy ekspertów, współpracuje w interdyscyplinarnym, zespole zgodnie z zasadami etyki zawodowej i uregulowaniami prawnymi
	EK_ZP2_K01

	W8
	Potrafi współpracować z agencjami rządowymi, samorządowymi i organizacjami pożytku publicznego
	EK_ZP2_K05

	W9
	Ma świadomość pełnionej roli społecznej
	EK_ZP2_K04

	W10
	Samodzielnie zdobywa wiedzę i poszerza swoje umiejętności badawcze korzystając z obiektywnych źródeł informacji
	EK_ZP2_K10

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	30
	Cały rocznik
	

	Seminarium
	
	
	

	Ćwiczenia
	
	
	

	6. Tematy zajęć i treści kształcenia

	W1. Polityka społeczna; definicje, cele, funkcje. T1.Historia idei polityki społecznej. T2.Uwarunkowania podejmowania działań na rzecz społeczeństwa. Wykładowca: mgr Iwona Bruśk
W2. Pomoc społeczna, cele, funkcje, zadania. T3. Instytucje i organizacje w pomocy społecznej. T4. Zasady przyznawania świadczeń w Polsce i wybranych krajach Europy. Wykładowca: mgr Iwona Bruśk
W3. Zatrudnienie i bezrobocie. T5. Skala zjawiska bezrobocia. T6. Zasady korzystania z projektów wspierających zatrudnienie. Wykładowca: mgr Iwona Bruśk
W4. Marginalizacja i wykluczenie społeczne. T7. Uwarunkowania marginalizacji społecznej. T8. Grupy społeczne szczególnie narażone na marginalizację. Wykładowca: mgr Iwona Bruśk
W5. Europejski Fundusz Społeczny. T9. Cele powołania, formy działalności. T10. Przykłady zrealizowanych projektów – perspektywy do 2020r. Wykładowca: mgr Iwona Bruśk
W6. Niepełnosprawność; podstawowe pojęcia. T11. Osoby niepełnosprawne w Polsce – skala problemów. T12. Instytucje i organizacje działające na rzecz rozwiązywania problemów osób niepełnosprawnych i ich rodzin. Wykładowca: mgr Iwona Bruśk
W7. Rehabilitacja społeczna i zawodowa. T13. Działalność Państwowego Funduszu Osób niepełnosprawnych. T14. Centra Pomocy Rodzinie – przykłady dobrych praktyk. Wykładowca: mgr Iwona Bruśk
W8. Projekty lokalne w ekonomii społecznej. T15. Centra Aktywności Lokalnej - przykłady dobrych praktyk . T16. Centra Integracji Społecznej - przykłady dobrych praktyk. Wykładowca: mgr Iwona Bruśk
W9. Organizacje społeczne działające na rzecz pacjentów. T17. Współpraca lokalnych instytucji społecznych. T18. Wolontariat, staże, praktyki w jednostkach organizacyjnych. Wykładowca: mgr Iwona Bruśk
W10. Polityka senioralna. T19. Kwestie demograficzne, uwarunkowania zapewnienia opieki osobom w wieku senioralnym. T20. Projekty realizowane na rzecz seniorów m.in. SENIOR WIGOR. Wykładowca: mgr Iwona Bruśk

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
W3
W4
W5
W6
W7
W8
W9
W10
	Wykład
	T1-T6
	Zaliczenie pisemne (pytania otwarte punktowane)
	Zdobycie minimum 60% punktów
	EK_ZP2_W8
EK_ZP2_W18
EK_ZP2_W20
EK_ZP2_W19
EK_ZP2_W16
EK_ZP2_U09
EK_ZP2_K01
EK_ZP2_K05
EK_ZP2_K04
EK_ZP2_K10

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: zaliczenie pisemne (pytania otwarte punktowane)

	Ocena
	Kryteria

	2,0 (ndst)
	

	3,0 (dost.)
	

	3,5 (ddb)
	

	4,0 (db)
	

	4,5 (pdb)
	

	5,0 (bdb)
	

	Zaliczenie
	· 80% obecności na zajęciach
· aktywność w czasie pracy metodami aktywizującymi wzbogacającymi wykład i seminaria
· zdobycie 60% punktów z zaliczenia końcowego

	9. Literatura

	Literatura obowiązkowa:
5. Aulaytner J. (red.), Polityka społeczna stan i perspektywy, Wyższa Szkoła Pedagogiczna TWP, Warszawa, 1995.
6. Barr N., Ekonomika polityki społecznej, Wydawnictwo Akademii Ekonomicznej w Poznaniu, Poznań, 1993.
7. Firlik-Fesnak G. (red.) Polityka społeczna, Wydawnictwo Naukowe PWN, Warszawa, 2008.
8. Kaźmierczak T., Łuczyńska M., Wprowadzenie do pomocy społecznej, Interart, Warszawa, 1996.
Literatura uzupełniająca:
6. Pospiszyl I., Patologie społeczne, Wydawnictwo Naukowe PWN, Warszawa, 2008.
7. Problemy polityki społecznej, studia i dyskusje, Wyd. IFiS PAN, Warszawa, 2002.
8. Rysz-Kowalczyk M.(pod red.), Leksykon polityki społecznej, Warszawa, 2002.
9. Silverman D., Prowadzenie badań jakościowych, Wydawnictwo Naukowe PWN, Warszawa, 2008.
10. Szatur-Jaworska B., Diagnozowanie w polityce społecznej, ASPRA-JR, Warszawa, 2003.

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	30
	1

	Seminarium
	
	

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?): samokształcenie
	
	

	Razem
	30
	1

	11. Informacje dodatkowe

	Brak

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia
[image: logo-tarcza-kolor-500x500px]

 Sylabus przedmiotu: Przygotowanie, wizualizacja i raportowanie danych w zdrowiu publicznym (PE, Z)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów)
	Zdrowie Publiczne, studia II stopnia, ogólnoakademicki, studia stacjonarne, specjalność zarządzenie, specjalność promocja zdrowia

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Przygotowanie, wizualizacja i raportowanie danych w zdrowiu publicznym

	Kod przedmiotu:
	33899-PE, 33922-Z

	Jednostki prowadzące kształcenie:
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii (NZC)

	Kierownik jednostki/jednostek:
	prof. dr hab. Bolesław Samoliński

	Rok studiów (rok, na którym realizowany jest przedmiot):
	drugi

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	Zimowy

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	Kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	dr n. hum. Filip Raciborski
dr n. o zdr. Piotr Samel-Kowalik

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	dr n. o zdr. Piotr Samel-Kowalik

	Liczba punktów ECTS:
	1

	2. Cele kształcenia

	Przedstawienie zasad efektywnej prezentacji danych statystycznych. Zaprezentowanie najważniejszych błędów popełnianych przy prezentacji danych w pracach naukowych i raportach. Zapoznanie studentów z nowoczesnymi metodami i technikami przygotowania i wizualizacji danych statystycznych. Przekazanie wiedzy na temat aktualnych praktyk przygotowania i wizualizacji danych ze szczególnym uwzględnieniem zdrowia publicznego.

	3. Wymagania wstępne

	Brak

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Student definiuje i opisuje podstawowe metody wizualizacji. Rozpoznaje i potrafi scharakteryzować podstawowe zasady prezentacji danych.
	

	W2
	Student potrafi przestawić podstawowe zasady przygotowania danych na potrzeby wizualizacji.
	

	W3
	Student zna podstawowe narzędzia służące do wizualizacji danych
	

	U1
	Student potrafi wybrać odpowiednią prezentacji technikę dla danego typu danych. Zna mocne i słabe strony wybranego rozwiązania.
	

	U2
	Umie tworzyć, za pomocą rożnych narzędzi, wizualizacje z wykorzystaniem optymalnie dobranych narzędzi.
	

	U3
	Student umie rozpoznać najczęściej popełniane błędy przy raportowaniu danych statystycznych.
	

	K1
	Włącza się w działania związane z organizacją i realizacją pracy na potrzeby wizualizacji danych w zdrowiu publicznym.
	

	K2
	Potrafi objaśnić najbardziej skuteczne rozwiązania w zakresie wizualizacji w odniesieniu do przykładowych sytuacji.
	

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	6
	
	

	Seminarium
	
	
	

	Ćwiczenia
	6
	
	

	6. Tematy zajęć i treści kształcenia

	Wykład 1. Podstawy wizualizacji danych. Znaczenie efektywnego prezentowania danych w zdrowiu publicznym. Definicje. Podstawowe techniki i zasady. Najczęściej popełniane błędy w trakcie wizualizacji danych.
Wykład 2. Przygotowanie danych na potrzeby wizualizacji. Układ danych na potrzeby wizualizacji. Sposoby przygotowania danych na potrzeby różnych narzędzi. Definicje i określnie podstawowych technik.
Wykład 3. Przedstawienie dostępnych narzędzi służących do efektywnej wizualizacji danych
Seminarium 1. Wizualizacja danych – zasady. Przykłady dobrych i złych praktyk - case study. Dobór czcionki, kolorów i innych elementów graficznych.
Seminarium 2. Przetwarzanie danych. Przetwarzanie danych na potrzeby wizualizacji. Potencjalne źródła danych do wizualizacji z perspektywy zdrowia publicznego.
Seminarium 3. Efektywna komunikacja - dobór właściwej formy wizualizacji do potrzeb odbiorcy. Najczęściej wykorzystywane rodzaje tabel i wykresów.
Ćwiczenie 1. Zapoznanie się z nowoczesnymi narzędziami służącymi do wizualizacji danych
Ćwiczenie 2. Wizualizacja danych – wykonanie projektu. Analiza danych połączona z ich wizualizacją (część I)
Ćwiczenia 3. Wizualizacja danych – wykonanie projektu. Analiza danych połączona z ich wizualizacją (część II)

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
W3
U1
U2
U3
K1
K2
K3
	wykład,
seminarium,
ćwiczenia
	

	Pisemna praca zaliczeniowa
	Uzyskanie pozytywnej oceny z pracy zaliczeniowej
	

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: uzyskanie pozytywnej oceny pracy zaliczeniowej

	Zaliczenie bez oceny

	9. Literatura

	1. Podstawowa
· Scott Murray, Interaktywna wizualizacja danych, O'Reilly 2014
2. Uzupełniająca
· David Bowers, Allan House, David Owens, Bridgette Bewick Understanding Clinical Papers, 3rd Edition, 2014, Wiley-Blackwell

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	
	

	Seminarium
	
	

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	
	

	11. Informacje dodatkowe

	Zakład Profilaktyki Zagrożeń Środowiskowych (NZC) mieści się w budynku Szpitala SP CSK ul. Banacha 1a,
blok E, I piętro.

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia
[image: logo-tarcza-kolor-500x500px]
 Sylabus przedmiotu Rachunkowość zarządcza

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów):
	Zdrowie publiczne, studia II stopnia, profil ogólnoakademicki, studia stacjonarne, specjalność: Zarządzanie w ochronie zdrowia

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Rachunkowość zarządcza

	Kod przedmiotu:
	33923

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego

	Kierownik jednostki/jednostek:
	dr hab. n. o zdr. Adam Fronczak

	Rok studiów (rok, na którym realizowany jest przedmiot):
	Drugi

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	Letni

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	mgr Dariusz Szymański

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	mgr Dariusz Szymański

	Liczba punktów ECTS:
	1

	2. Cele kształcenia

	29. Zapoznanie studenta z podstawowymi pojęciami i zasadami obowiązującymi w rachunkowości zarządczej.
30. Zapoznanie studenta z podstawową wiedzą w zakresie kosztów i ich klasyfikacji.
31. Rozwinięcie umiejętności studenta w zakresie podejmowanych decyzji w oparciu o źródłowe dane księgowe.
32. Wykształcenie umiejętności gromadzenia i przetwarzania informacji o o kosztach (ewidencja, rozliczanie, kalkulacja, analiza kosztów).
33. Uświadomienie konieczności minimalizacji kosztów działalności podmiotu gospodarczego.

	3. Wymagania wstępne

	Podstawowa wiedza ekonomiczna w zakresie mikroekonomii, znajomość podstawowych zasad rachunkowości finansowej oraz elementarna wiedza z zakresu teorii organizacji i zarządzania.

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Posiada wiedzę w zakresie podstawowych pojęć z zakresu rachunkowości zarządczej
	EK_ZP2_W05

	W2
	Zna zasady stosowania rachunku kosztów
	EK_ZP2_W06

	W3
	Zna główne metody i techniki rachunkowości zarządczej
	EK_ZP2_W11

	W4
	Potrafi zidentyfikować realne sytuacje decyzyjne
	EK_ZP2_W12
EK_ZP2_W23

	W5
	Posiada wiedzę w zakresie ustalania marginesu bezpieczeństwa
	EK_ZP2_W19
EK_ZP2_W21

	U1
	Potrafi wykorzystać praktycznie nabytą wiedzę o celach, metodach i technikach rachunkowości zarządczej
	EK_ZP2_W26
EK_ZP2_K01

	U2
	Potrafi sklasyfikować, zmierzyć, zaewidencjonować, rozliczyć i kalkulować koszty według różnych metod
	EK_ZP2_U03

	U3
	Potrafi ustalić ustalania marginesu bezpieczeństwa
	EK_ZP2_W33

	U4
	Posiada umiejętność prezentacji informacji przydatnych przy podejmowaniu decyzji gospodarczych
	EK_ZP2_U03
EK_ZP2_U04

	U5
	Potrafi wybierać najkorzystniejsze rozwiązania dla jednostki gospodarczej z punktu widzenia rentowności jej działania.
	EK_ZP2_U03
EK_ZP2_U04

	K1
	Ma świadomość znaczenia rachunkowości zarządczej w zarządzaniu
	EK_ZP2_U03
EK_ZP2_U04

	K2
	Nabywa umiejętności formułowania opinii ekonomicznych i definiowania przyczyn danej sytuacji ekonomiczno-finansowej przedsiębiorstwa
	EK_ZP2_U03
EK_ZP2_U08

	K3
	Potrafi efektywnie współpracować w zespole zadaniowym w zakresie budowy systemu budżetowania kosztów
	EK_ZP2_U03
EK_ZP2_U08
EK_ZP2_U11

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	15
	cały rok
	

	Seminarium
	15
	2
	20

	Ćwiczenia
	
	
	

	6. Tematy zajęć i treści kształcenia

	W1. Wprowadzenie do rachunkowości zarządczej. Przedmiot i rachunkowości zarządczej.
T1. Rola rachunkowości zarządczej. T2. Zasady racjonalnego gospodarowania. T3. Funkcje rachunkowości zarządczej. T4. Zadania rachunku kosztów. T5. Odbiorcy rachunkowości FK i zarządczej. T6. Rachunek decyzyjny a rachunek sprawozdawczy. Wykładowca: mgr Dariusz Szymański
W2. Podstawowe pojęcia z zakresu rachunkowości zarządczej. T7 Koszty i pojęcia bliskoznaczne. T8. Obiekty kosztów. T9. Rodzajowy układ kosztów. T10. Kalkulacyjny układ kosztów. T11. Zasady pomiarów i wyceny kosztów. T12. Ewidencja i rozliczanie kosztów działalności. Wykładowca: mgr Dariusz Szymański
W3. Koszty stałe i zmienne. T13. Istota rachunku kosztów zmiennych. T14. Metody podziału kosztów na stałe i zmienne. T15. Korzystanie z rachunku kosztów zmiennych przy podejmowaniu decyzji. T16. Zasady kalkulacji cen. Wykładowca: mgr Dariusz Szymański
W4. Istota kalkulacji kosztów produktu dla celów sprawozdawczych i analitycznych. T17. Zadania kalkulacji kosztów produktu. T18. Kalkulacja a organizacja procesu wytwarzania. T19. Metody kalkulacji w tradycyjnym rachunku kosztów, Wykładowca: mgr Dariusz Szymański
W5. Marża brutto, wskaźnik marży brutto, margines bezpieczeństwa. T20. Analiza progu rentowności. T21. Ujęcie graficzne progu rentowności. T22. Przychody i koszty a próg rentowności. T23. Analiza wrażliwości progu rentowności. Wykładowca: mgr Dariusz Szymański
W6. Decyzje krótkoterminowe. T24. Etapy rachunku decyzyjnego. T25. Optymalizacja wielkości produkcji. T26. Optymalizacja struktury asortymentowej. T27. Wybór wariantu technologicznego. T28. Problem decyzyjny „wytworzyć” czy „zakupić”. T29. Problem niekorzystnej ceny. Wykładowca: mgr Dariusz Szymański
W7. Decyzje cenowe. T30. Optymalna cena sprzedaży. T31. Kosztowe formuły cen. T32. Ustalanie cen w warunkach inflacji. Wykładowca: mgr Dariusz Szymański

S1. Rozróżnianie podstawowych pojęć z zakresu rachunkowości zarządczej. Rola rachunkowości zarządczej w zarządzaniu przedsiębiorstwem. T33 Definicje. T34. Podstawowe problemy. T35. Zagadnienia sytuacyjne. Wykładowca: mgr Dariusz Szymański
S2. Klasyfikacja kosztów dla celów sprawozdawczych, decyzyjnych i kontrolnych. T36. Definicje. T37. Podstawowe problemy. T38. Zagadnienia sytuacyjne. Wykładowca: mgr Dariusz Szymański
S3. Kalkulacja podziałowa prosta, współczynnikowa, zleceniowa. T39. Definicje. T40. Podstawowe problemy. T41. Zagadnienia sytuacyjne. Wykładowca: mgr Dariusz Szymański
S4. Grupowanie i podział kosztów. Koszty stałe i zmienne, koszty bezpośrednie i pośrednie, koszty produktu, koszty okresu. T42. Definicje. T43. Podstawowe problemy. T44. Zagadnienia sytuacyjne. Wykładowca: mgr Dariusz Szymański
S5. Marża brutto, wskaźnik marży brutto, margines bezpieczeństwa. T45. Definicje. T46. Podstawowe problemy. T47. Zagadnienia sytuacyjne. Prowadzący: mgr Dariusz Szymański
S6. Decyzje cenowe. T48. Definicje. T49. Podstawowe problemy. T50. Zagadnienia sytuacyjne. Wykładowca: mgr Dariusz Szymański
S7. Decyzje krótkoterminowe. T51. Definicje. T52. Podstawowe problemy. T53. Zagadnienia sytuacyjne. Wykładowca: mgr Dariusz Szymański

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
W3
W4
W5
U1
U2
U3
U4
U5
K1
K2
K3
	wykład
seminarium
	T1-T32
T33-T53
	Zaliczenie pisemne (pytania zamknięte punktowane, prezentacja)
	Zdobycie minimum 60% punktów
	EK_ZP2_W05
EK_ZP2_W06
EK_ZP2_W11
EK_ZP2_W12
EK_ZP2_W19
EK_ZP2_W21
EK_ZP2_W23
EK_ZP2_W26
EK_ZP2_U03
EK_ZP2_U04
EK_ZP2_U08
EK_ZP2_U11
EK_ZP2_K01

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: zaliczenie pisemne

	Ocena
	Kryteria

	2,0 (ndst)
	Mniej niż 50% punktów

	3,0 (dost.)
	50-60% punktów

	3,5 (ddb)
	61-70% punktów

	4,0 (db)
	71-80% punktów

	4,5 (pdb)
	81-90% punktów

	5,0 (bdb)
	91-100% punktów

	Zaliczenie
	· 80% obecności na zajęciach
· aktywność w czasie pracy metodami aktywizującymi wzbogacającymi wykład
· zdobycie 60% punktów z zaliczenia końcowego

	9. Literatura

	Literatura obowiązkowa:
8. Jaruga A., Kabalski P., Szychta A., Rachunkowość zarządcza, Oficyna a Wolter Kluwer business, Warszawa, 2010.
9. Redakcja naukowa Kowalak R., Rachunkowość zarządcza. Przykłady i zadania, Polskie Wydawnictwo Ekonomiczne, Warszawa, 2013.
10. Kiziukiewicz T. (red.), Zarządcze aspekty rachunkowości, Polskie Wydawnictwo Ekonomiczne, Warszawa, 2003.

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	15
	1

	Seminarium
	15
	

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	30
	1

	11. Informacje dodatkowe

	Brak

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia

[image: logo-tarcza-kolor-500x500px]
 Sylabus przedmiotu: Ubezpieczenia społeczne (PE)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów):
	Zdrowie publiczne, studia II stopnia, profil ogólnoakademicki, studia stacjonarne, specjalność: Promocja zdrowia i epidemiologia

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Ubezpieczenia społeczne

	Kod przedmiotu:
	33900

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego

	Kierownik jednostki/jednostek:
	dr hab. n. o zdr. Adam Fronczak

	Rok studiów (rok, na którym realizowany jest przedmiot):
	drugi

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	zimowy

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	dr n. prawnych Anna Augustynowicz

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	dr n. prawnych Anna Augustynowicz

	Liczba punktów ECTS:
	1

	2. Cele kształcenia

	1. Przekazanie wiedzy związanej z systemem ubezpieczeń społecznych w Polsce.
2. Zapoznanie studentów z poszczególnymi rodzajami ubezpieczeń społecznych w Polsce.
3. Przygotowanie studentów do pracy w zespole w działalności którego niezbędna jest podstawowa wiedza z zakresu ubezpieczeń społecznych.

	3. Wymagania wstępne

	Brak

	4. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
	Wykład
Seminarium
	T1-T27
	Zaliczenie pisemne (pytania testowe)
	Uzyskanie 60% punktów z zaliczenia końcowego
	EK_ZP2_W16
EK_ZP2_W25

	5. Kryteria oceniania

	Forma zaliczenia przedmiotu: zaliczenie pisemne

	Ocena
	Kryteria

	2,0 (ndst)
	

	3,0 (dost.)
	

	3,5 (ddb)
	

	4,0 (db)
	

	4,5 (pdb)
	

	5,0 (bdb)
	

	Zaliczenie
	1. Zdobycie 60% pkt. z zaliczenia końcowego
2. Obecności na zajęciach (dopuszczalna jest 1 nieobecność)

	6. Literatura

	Literatura obowiązkowa:
1. Jędrasik-Jankowska I., Pojęcia i konstrukcje ubezpieczenia społecznego, Wolters Kluwer, Warszawa, 2015.
2. Ustawa z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych (Dz. U. z 2015 r. poz. 121 z późn. zm.).
3. Ustawa z dnia 17 grudnia 1998 r. o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych (Dz. U. z 2015 r. poz. 748 z późn. zm.).
4. Ustawa z dnia 25 czerwca 1999 r. o świadczeniach pieniężnych z ubezpieczenia społecznego w razie choroby i macierzyństwa (Dz. U. z 2014 r. poz. 159 z późn. zm.).
5. Ustawa z 30 października 2002 r. o ubezpieczeniu społecznym z tytułu wypadków przy pracy i chorób zawodowych (Dz. U. z 2009 r. Nr 167, poz. 1322 z późn. zm.).

	7. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	16
	1

	Seminarium
	
	

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	16
	1

	8. Informacje dodatkowe

	KONTAKT
Zakład Zdrowia Publicznego Wydziału Nauki o Zdrowiu Warszawskiego Uniwersytetu Medycznego
ul. Banacha 1 A, budynek F, pokój nr 41 niski parter, 02-097 Warszawa
Sekretariat Zakładu jest czynny dla studentów w poniedziałki, środy, czwartki w godz. 7.00-15.00, we wtorki: 13.00-16.00. W piątek Sekretariat nie jest czynny.
Tel. (22) 599-21-80; Tel/fax (22) 599-21-81 e-mail: zzp@wum.edu.pl

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia

[image: logo-tarcza-kolor-500x500px] Sylabus przedmiotu Ubezpieczenia społeczne (Z)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (Kierunek studiów, poziom i profil kształcenia, forma studiów):
	Zdrowie publiczne, studia II stopnia, profil ogólnoakademicki, studia stacjonarne, specjalność: Zarządzanie w ochronie zdrowia

	Rok akademicki:
	2017/2018

	Nazwa modułu/ przedmiotu:
	Ubezpieczenia społeczne

	Kod przedmiotu:
	33924

	Jednostki prowadzące kształcenie:
	Zakład Zdrowia Publicznego

	Kierownik jednostki/jednostek:
	dr hab. n. o zdr. Adam Fronczak

	Rok studiów (rok, na którym realizowany jest przedmiot):
	drugi

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	zimowy

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	dr n. prawnych Anna Augustynowicz

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	dr n. prawnych Anna Augustynowicz

	Liczba punktów ECTS:
	1

	2. Cele kształcenia

	1. Przekazanie wiedzy związanej z systemem ubezpieczeń społecznych w Polsce.
2. Zapoznanie studentów z poszczególnymi rodzajami ubezpieczeń społecznych w Polsce.
3. Przygotowanie studentów do pracy w zespole w działalności którego niezbędna jest podstawowa wiedza z zakresu ubezpieczeń społecznych.

	3. Wymagania wstępne

	Brak

	4.
Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol
	Opis
	Odniesienie do efektu kierunkowego

	W1
	Opisuje, w oparciu o pogłębioną wiedzę, akty prawne organizujące lokalną, krajową oraz międzynarodową politykę zdrowotną i społeczną
	EK_ZP2_W16

	W2
	Definiuje czynniki warunkujące skuteczne i efektywne zarządzanie zasobami ludzkimi
	EK_ZP2_W25

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	16
	cały rok
	

	Seminarium
	4
	2
	20

	Ćwiczenia
	
	
	

	6. Tematy zajęć i treści kształcenia

	W1. Charakterystyka systemu ubezpieczeń społecznych w Polsce. T1. Ubezpieczenia społeczne jako element systemu zabezpieczenia społecznego T2. Pomoc społeczna i zaopatrzenie społeczne. Wykładowca: dr n. prawnych Anna Augustynowicz
W2. Składki na ubezpieczenia społeczne. T3. Definicja składki. T4. Rodzaje składek. T5. Podstawa wymiaru składki na ubezpieczenia społeczne. T6. Zwrot nadpłaconej składki. T7. Zasady i tryb opłacania składek na ubezpieczenie społeczne. T8. Skutki nieterminowego opłacania składek. Wykładowca: dr n. prawnych Anna Augustynowicz
W3. Wypłacanie świadczeń z ubezpieczenia społecznego. T9. Waloryzacja świadczeń emerytalnych. T10. Świadczenie nienależne. T11. Pozbawienie prawa do świadczeń z ubezpieczenia emerytalnego. Wykładowca: dr n. prawnych Anna Augustynowicz
W4. Ubezpieczenie emerytalne. T12. Charakterystyka systemu emerytalnego w Polsce. T13. Składka na ubezpieczenie emerytalne. T14. Kapitał początkowy. T15. Indywidualne konta emerytalne. Wykładowca: dr n. prawnych Anna Augustynowicz
W5. Ubezpieczenie rentowe. T16. Charakterystyka systemu rentowego w Polsce. T17. Składka na ubezpieczenie rentowe i ryzyka chronione ubezpieczeniem. T.18. Świadczenia z ubezpieczenia rentowego. Wykładowca: dr n. prawnych Anna Augustynowicz
W6. Ubezpieczenie chorobowe. T19. Składka na ubezpieczenie chorobowe. T20. Ryzyka chronione ubezpieczeniem. T21.Zasiłek chorobowy. T22. Pozostałe świadczenia z ubezpieczenia chorobowego. Wykładowca: dr n. prawnych Anna Augustynowicz
W7. Ubezpieczenie wypadkowe. T23. Składka na ubezpieczenie wypadkowe. T24.Ryzyka w ubezpieczeniu wypadkowym. T25. Wypadek przy pracy. T26. Choroba zawodowa. T27. Świadczenia z ubezpieczenia wypadkowego. Wykładowca: dr n. prawnych Anna Augustynowicz
W8. Pracownicze programy emerytalne. T28. Pracownicze programy emerytalne jako forma grupowego oszczędzania. T29. Formy pracowniczych programów emerytalnych. T30. Wypłata oszczędności z pracowniczych programów emerytalnych. Wykładowca: dr n. prawnych Anna Augustynowicz
W9. Indywidualne konta emerytalne. T31. Oszczędzanie na świadczenie emerytalne w ramach III filaru. T32. Zasady funkcjonowania indywidualnych kont emerytalnych. T33. Wypłata środków z indywidualnego konta emerytalnego. Wykładowca: dr n. prawnych Anna Augustynowicz

	7. Sposoby weryfikacji efektów kształcenia

	Przedmiotowy efekt kształcenia
	Formy prowadzonych zajęć
	Treści kształcenia
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia
	Kierunkowy efekt kształcenia – zgodny z Uchwałą Senatu

	W1
W2
	Wykład
Seminarium
	T1-T33
	Zaliczenie pisemne (pytania testowe)
	Uzyskanie 60% punktów z zaliczenia końcowego
	EK_ZP2_W16
EK_ZP2_W25

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu:

	Ocena
	Kryteria

	2,0 (ndst)
	

	3,0 (dost.)
	

	3,5 (ddb)
	

	4,0 (db)
	

	4,5 (pdb)
	

	5,0 (bdb)
	

	Zaliczenie
	1. Zdobycie 60% pkt. z zaliczenia końcowego
2. Obecności na zajęciach (dopuszczalna jest 1 nieobecność)

	9. Literatura

	Literatura obowiązkowa:
1. Jędrasik-Jankowska I., Pojęcia i konstrukcje ubezpieczenia społecznego, Wolters Kluwer, Warszawa, 2015.
2. Ustawa z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych (Dz. U. z 2015 r. poz. 121 z późn. zm.).
3. Ustawa z dnia 17 grudnia 1998 r. o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych (Dz. U. z 2015 r. poz. 748 z późn. zm.).
4. Ustawa z dnia 25 czerwca 1999 r. o świadczeniach pieniężnych z ubezpieczenia społecznego w razie choroby i macierzyństwa (Dz. U. z 2014 r. poz. 159 z późn. zm.).
5. Ustawa z 30 października 2002 r. o ubezpieczeniu społecznym z tytułu wypadków przy pracy i chorób zawodowych (Dz. U. z 2009 r. Nr 167, poz. 1322 z późn. zm.).

	10. Kalkulacja punktów ECTS

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	16
	1

	Seminarium
	4
	

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Samodzielna praca studenta (przykładowe formy pracy):

	Przygotowanie studenta do seminarium
	
	

	Przygotowanie studenta do prowadzenia zajęć
	
	

	Przygotowanie do zaliczeń
	
	

	Inne (jakie?)
	
	

	Razem
	20
	1

	11. Informacje dodatkowe

	Brak

Podpis Kierownika Jednostki
Podpis Osoby odpowiedzialnej za sylabus
Podpisy Osób prowadzących zajęcia

[image: logo-tarcza-kolor-500x500px]Sylabus przedmiotu Zaawansowane metody analizy danych (PE)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (kierunek studiów, poziom i profil kształcenia, forma studiów, np. Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie publiczne II stopnia, studia stacjonarne, specjalność Promocja zdrowia i epidemiologia, profil ogólnoakademicki

	Rok akademicki:
	2017/2018

	Nazwa modułu/przedmiotu:
	 Zaawansowane metody analizy danych

	Kod przedmiotu (z systemu Pensum):
	33901

	Jednostka/i prowadząca/e kształcenie:
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

	Kierownik jednostki/jednostek:
	Prof. dr hab. Bolesław Samoliński

	Rok studiów (rok, na którym realizowany jest przedmiot):
	2

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	1

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	Dr Stanisław Jaworski, Dr hab. Marta Zalewska, Dr Konrad Furmańczyk

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	NIE

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	Dr hab. Marta Zalewska

	Liczba punktów ECTS:
	1

	2. Cele kształcenia

	14. Ogólna znajomość podstawowych technik zaawansowanej analizy danych.
15. Umiejętność współpracy z profesjonalnymi statystykami.

	3. Wymagania wstępne

	Znajomość podstaw biostatystyki

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Treść przedmiotowego efektu kształcenia
	Odniesienie do efektu kierunkowego (numer)

	W1
	Student potrafi określić różne sposoby zbierania danych w formie skategoryzowanej oraz rozumie, jakie ma to konsekwencje przy ich analizie oraz interpretacji uzyskanych wyników.
	EK_ZP1_W25
EK_ZP1_W27

	W2
	Student zna wieloczynnikową analizę wariancji oraz wie, na czym polegają procedury porównań szczegółowych.
	EK_ZP1_W25
EK_ZP1_W27

	W3
	Student rozumie różnice między regresją liniową jednokrotną, a wielokrotną. Student rozumie ideę obszaru ufności dla funkcji regresji oraz obszaru predykcji.
	EK_ZP1_W25
EK_ZP1_W27

	W3
	Student rozumie różnicę między modelem regresji liniowej a modelem logtiowym.
	EK_ZP1_W25
EK_ZP1_W27

	W4
	Student rozumie, w jaki sposób na podstawie modelu logitowego można oszacować iloraz szans oraz wyznaczyć krzywą ROC.
	EK_ZP1_W25
EK_ZP1_W27

	W5
	Student zna podstawowe pojęcia związane z analizą przeżycia.
	EK_ZP1_W25
EK_ZP1_W27

	U1
	Student potrafi zaproponować metodę analizy statystycznej przy badaniu współzależności wielu cech. Student rozumie i potrafi interpretować rezultaty tej analizy.
	EK_ZP1_U04
EK_ZP1_U09
EK_ZP1_U14
EK_ZP1_U20
EK_ZP1_U29

	K1
	Student potrafi uzasadnić potrzebę stosowania poznanych metod analiz statystycznych do problemów związanych ze zdrowiem publicznym.
	EK_ZP1_K01
EK_ZP1_K02

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	15
	1
	Nie obowiązuje

	Seminaria
	15
	2
	Nie obowiązuje

	Ćwiczenia
	14
	4
	Nie obowiązuje

	6. Tematy zajęć i treści kształcenia

	W1,S1-2: Tablice kontyngencji
W2-3, S3,C1: Analiza wariancji
W4-5,C2,S5-6 :Regresja liniowa
W-6,S7-8 : Model logitowy
W-6-7,C3-4:Krzywa ROC
W-7,C4: Elementy analizy przeżycia
C5: Kolokwium
C6: Zaliczenie przedmiotu

	7. Sposoby weryfikacji efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Symbole form prowadzonych zajęć
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia

	W1-5
	W, C, S
	Sprawdzian, prace domowe
	Zgodnie z tabelą w punkcie 8

	U1
	W, C, S
	Sprawdzian, prace domowe
	Zgodnie z tabelą w punkcie 8

	K1
	W, C, S
	Sprawdzian, prace domowe
	Zgodnie z tabelą w punkcie 8

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: egzamin (teoretyczno-praktyczny oraz zaliczenie przedmiotu)

	ocena
	kryteria

	2,0 (ndst)
	<50% punktów

	3,0 (dost)
	50-60%

	3,5 (ddb)
	61-70%

	4,0 (db)
	71-80%

	4,5 (pdb)
	81-90%

	5,0 (bdb)
	>90%

	9. Literatura

	1.	Koronacki, J, Mielniczuk, J. Statystyka dla studentów kierunków technicznych i przyrodniczych. WNT Warszawa 2004
2.	Koronacki, J, Ćwik, J. Statystyczne systemy uczące się. WNT Warszawa 2005
3.	Stanisz A. Pod redakcją. Biostatystyka. Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków, 2005.
4.	Watała C. Biostatystyka – wykorzystanie metod statystycznych w pracy badawczej w naukach biomedycznych. -medica press, Bielsko-Biała, 2002

	10. Kalkulacja punktów ECTS (1 ECTS = od 25 do 30 godzin pracy studenta)

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	15
	0,5

	Seminarium
	15
	0,5

	Ćwiczenia
	14
	0,5

	Samodzielna praca studenta (przykładowe formy pracy): Przygotowanie do zajęć, prace domowe, przygotowanie do kolokwium, przygotowanie do egzaminu.

	Przygotowanie studenta do zajęć
	7
	0,25

	Przygotowanie studenta do zaliczenia
	7
	0,25

	Razem
	100 (4 punkty ECTS x 25 godz = 100)
	2

	11. Informacje dodatkowe

	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii (NZC) mieści się w pomieszczeniach Szpitala SP CSK ul. Banacha 1a, Pawilon E, I piętro.

Podpis Kierownika Jednostki
prof. dr hab. med. B. Samoliński

[image: logo-tarcza-kolor-500x500px] Sylabus przedmiotu: Zaawansowane metody analizy danych (Z)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (kierunek studiów, poziom i profil kształcenia, forma studiów, np. Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie publiczne II stopnia, studia stacjonarne, profil ogólnoakademicki, specjalność: Zarządzanie w ochronie zdrowia

	Rok akademicki:
	2017/2018

	Nazwa modułu/przedmiotu:
	 Zaawansowane metody analizy danych

	Kod przedmiotu (z systemu Pensum):
	33926

	Jednostka/i prowadząca/e kształcenie:
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

	Kierownik jednostki/jednostek:
	Prof. dr hab. n. med. Bolesław Samoliński

	Rok studiów (rok, na którym realizowany jest przedmiot):
	2

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	1

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	Dr Stanisław Jaworski, Dr hab. Marta Zalewska, Dr Konrad Furmańczyk

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	NIE

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	Dr hab. Marta Zalewska

	Liczba punktów ECTS:
	1

	2. Cele kształcenia

	16. Ogólna znajomość podstawowych technik zaawansowanej analizy danych.
17. Umiejętność współpracy z profesjonalnymi statystykami.

	3. Wymagania wstępne

	Znajomość podstaw biostatystyki

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Treść przedmiotowego efektu kształcenia
	Odniesienie do efektu kierunkowego (numer)

	W1
	Student potrafi określić różne sposoby zbierania danych w formie skategoryzowanej oraz rozumie, jakie ma to konsekwencje przy ich analizie oraz interpretacji uzyskanych wyników.
	EK_ZP1_W25
EK_ZP1_W27

	W2
	Student zna wieloczynnikową analizę wariancji oraz wie, na czym polegają procedury porównań szczegółowych.
	EK_ZP1_W25
EK_ZP1_W27

	W3
	Student rozumie różnice między regresją liniową jednokrotną, a wielokrotną. Student rozumie ideę obszaru ufności dla funkcji regresji oraz obszaru predykcji.
	EK_ZP1_W25
EK_ZP1_W27

	W3
	Student rozumie różnicę między modelem regresji liniowej a modelem logtiowym.
	EK_ZP1_W25
EK_ZP1_W27

	W4
	Student rozumie, w jaki sposób na podstawie modelu logitowego można oszacować iloraz szans oraz wyznaczyć krzywą ROC.
	EK_ZP1_W25
EK_ZP1_W27

	W5
	Student zna podstawowe pojęcia związane z analizą przeżycia.
	EK_ZP1_W25
EK_ZP1_W27

	U1
	Student potrafi zaproponować metodę analizy statystycznej przy badaniu współzależności wielu cech. Student rozumie i potrafi interpretować rezultaty tej analizy.
	EK_ZP1_U04
EK_ZP1_U09
EK_ZP1_U14
EK_ZP1_U20
EK_ZP1_U29

	K1
	Student potrafi uzasadnić potrzebę stosowania poznanych metod analiz statystycznych do problemów związanych ze zdrowiem publicznym.
	EK_ZP1_K01
EK_ZP1_K02

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	15
	1
	Nie obowiązuje

	Ćwiczenia
	10
	2
	Nie obowiązuje

	Seminaria
	6
	4
	Nie obowiązuje

	6. Tematy zajęć i treści kształcenia

	W1,S1-2: Tablice kontyngencji
W2-3, S3,C1: Analiza wariancji
W4-5,C2:Regresja liniowa
W-6: Model logitowy
W-6-7,C3-4:Krzywa ROC
W-7,C4: Elementy analizy przeżycia
C5: Sprawdzian, zaliczenie przedmiotu

	7. Sposoby weryfikacji efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Symbole form prowadzonych zajęć
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia

	W1-5
	W, C, S
	Sprawdzian, prace domowe
	Zgodnie z tabelą w punkcie 8

	U1
	W, C, S
	Sprawdzian, prace domowe
	Zgodnie z tabelą w punkcie 8

	K1
	W, C, S
	Sprawdzian, prace domowe
	Zgodnie z tabelą w punkcie 8

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: egzamin (teoretyczno-praktyczny oraz zaliczenie przedmiotu)

	ocena
	kryteria

	2,0 (ndst)
	<50% punktów

	3,0 (dost)
	50-60%

	3,5 (ddb)
	61-70%

	4,0 (db)
	71-80%

	4,5 (pdb)
	81-90%

	5,0 (bdb)
	>90%

	9. Literatura

	1.	Koronacki, J, Mielniczuk, J. Statystyka dla studentów kierunków technicznych i przyrodniczych. WNT Warszawa 2004
2.	Koronacki, J, Ćwik, J. Statystyczne systemy uczące się. WNT Warszawa 2005
3.	Stanisz A. Pod redakcją. Biostatystyka. Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków, 2005.
4.	Watała C. Biostatystyka – wykorzystanie metod statystycznych w pracy badawczej w naukach biomedycznych. -medica press, Bielsko-Biała, 2002

	10. Kalkulacja punktów ECTS (1 ECTS = od 25 do 30 godzin pracy studenta)

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	15
	0,5

	Seminarium
	10
	0,5

	Ćwiczenia
	6
	0,5

	Samodzielna praca studenta (przykładowe formy pracy): Przygotowanie do zajęć, prace domowe, przygotowanie do kolokwium, przygotowanie do egzaminu.

	Przygotowanie studenta do zajęć
	7
	0,5

	Przygotowanie studenta do zaliczenia
	7
	0,5

	Razem
	100 (4 punkty ECTS x 25 godz = 100)
	

	11. Informacje dodatkowe

	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii (NZC) mieści się w pomieszczeniach Szpitala SP CSK ul. Banacha 1a, Pawilon E, I piętro.

Podpis Kierownika Jednostki
prof. dr hab. med. B. Samoliński

[image: logo-tarcza-kolor-500x500px] Sylabus przedmiotu Zarządzanie Funduszami Unijnymi (PE)

	1. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (kierunek studiów, poziom i profil kształcenia, forma studiów, np. Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie Publiczne II stopnia profil praktyczny, studia stacjonarne

	Rok akademicki:
	2017/2018

	Nazwa modułu/przedmiotu:
	Zarządzanie Funduszami Unijnymi

	Kod przedmiotu (z systemu Pensum):
	33902

	Jednostka/i prowadząca/e kształcenie:
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

	Kierownik jednostki/jednostek:
	Prof. Dr hab. n.med. Bolesław K. Samoliński

	Rok studiów (rok, na którym realizowany jest przedmiot):
	II Mgr

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	IV

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	Dr inż. Barbara Piekarska
Mgr Artur Białoszewski

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	Dr inż. Barbara Piekarska

	Liczba punktów ECTS:
	2

	2. Cele kształcenia

	18. Znajomość wiedzy w zakresie podstawowych zasad finansowania inwestycji określonych w budżecie Unii Europejskiej
19. Znajomość polityk umożliwiających finansowanie projektów
20. Znajomość struktury instytucjonalnej w Polsce uczestniczącej w złożonym procesie przepływu funduszy unijnych
21. Znajomość wiedzy niezbędnej do przygotowania wniosku o uzyskanie dofinansowania ze środków Unii Europejskiej

	3. Wymagania wstępne

	brak

	4. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Treść przedmiotowego efektu kształcenia
	Odniesienie do efektu kierunkowego (numer)

	W1
	Omawia główne zagadnienia prawno-ekonomiczne w aspekcie funkcjonowania (zarządzania finansami) sektora ochrony zdrowia i podmiotów gospodarczych w nim działających
	EK_ZP2_W04

	W2
	Prezentuje uwarunkowania alokacji środków na wszystkich poziomach organizacyjnych ochrony zdrowia
	EK_ZP2_W04

	W3
	Prezentuje i dyskutuje rolę instytucji funkcjonujących w systemie ochrony zdrowia w obszarze opieki, zarządzania jakością w ochronie zdrowia
	EK_ZP2_W04

	W4
	Planuje działania mające na celu zintegrowanie działań profilaktycznych oraz wsparcie finansowe i merytoryczne programów profilaktycznych
	EK_ZP2_W04

	U1
	Potrafi przygotować wniosek aplikacyjny o dofinansowanie projektów z obszaru zdrowia publicznego oraz ocenia sytuację finansową jednostki i sporządza biznes plan
	EK_ZP2_U12

	U2
	Omawia główne zagadnienia prawno-ekonomiczne w aspekcie funkcjonowania (zarządzania finansami) sektora ochrony zdrowia i podmiotów gospodarczych w nim działających
	EK_ZP2_U12

	5. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	4
	1
	nieobowiązkowe

	Seminarium
	8
	4
	nieobowiązkowe

	Ćwiczenia
	4
	8
	nieobowiązkowe

	6. Tematy zajęć i treści kształcenia

	Wykłady
1. Dokumenty Strategiczne Polski gwarantujące realizację ustaleń Unii Europejskiej – W1, W3,
2. System organizacyjny Funduszy Unijnych w Polsce – W1, W3
Seminaria:
1. Zarządzanie cyklem projektu: analiza przedmiotu projektu, formułowanie celu, realizacja projektu, nadzór nad przebiegiem projektu, konsorcjum (zasady budowania konsorcjum, rola lidera i pozostałych członków, sposób pozyskiwania partnerów do projektu, zarządzanie projektem w ramach konsorcjum, podział zadań i obowiązków), budżet – W1, W2, W3, W4, U1, U2
2. Podstawowe elementy dokumentacji projektowej: studium wykonalności, bussines plan – W1, W2, W3, W4, U1, U2
3. Wsparcie finansowe nauk medycznych ze środków unijnych – W1, W2, W3, W4, U1, U2
4. Najczęściej popełniane błędy oraz narzędzia stosowane podczas przygotowania wniosków aplikacyjnych. W1, U1, U2
Ćwiczenia
1. Procedura składania wniosków – przygotowanie wstępnej koncepcji wniosku aplikacyjnego – U1, U2
2. Analiza i omówienie przygotowanych przez studentów wniosków – U1, U2

	7. Sposoby weryfikacji efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Symbole form prowadzonych zajęć
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia

	W1, W2, W3, W4, U1, U2
	Ć
	raport z ćwiczeń
	przygotowanie wniosku aplikacyjnego zgodnie z zaprezentowanymi wymogami

	8. Kryteria oceniania

	Forma zaliczenia przedmiotu: zaliczenie bez oceny

	ocena
	kryteria

	2,0 (ndst)
	

	3,0 (dost)
	

	3,5 (ddb)
	

	4,0 (db)
	

	4,5 (pdb)
	

	5,0 (bdb)
	

	9. Literatura

	Obowiązkowa
1. Latoszek E., 2007 – Integracja europejska. Mechanizmy i wyzwania. Wydawnictwo Książka i Wiedza, Warszawa.
2. Pawlak M. 2015 – Zarządzanie projektami, PWN Warszawa 2015
Zalecana
1. Barcz J., Kawecka – Wyrzykowska E., Michałowska – Gorywoda K., 2007 – Integracja europejska. Wydawnictwo Oficyna a Wolters Kluwer business 2007. Seria akademicka.
2. Grzeszczyk T., 2009 – Ocena projektów europejskich 2007 – 2013 Wydawnictwo Placet.
3. Kierkowski T., Jankowska A., Knopik R., 2009 – Fundusze strukturalne oraz Fundusz Spójności. Wydawnictwo C.H.Beck Warszawa.
4. Sikorowska K., Buczacki T. 2005 – Zdobądź dotacje unijne dla swojej firmy. Dotacje z Unii Europejskiej. Wydawnictwo Helion.
5. Trocki M. 2012 – Nowoczesne zarządzanie projektami, Polskie Wydawnictwo Ekonomiczne, 2012
6. Trocki M., Grucza B., Ogonek K., 2009 – Zarządzanie projektami, Polskie Wydawnictwo Ekonomiczne, 2009

	10. Kalkulacja punktów ECTS (1 ECTS = od 25 do 30 godzin pracy studenta)

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	4
	0,16

	Seminarium
	8
	0,32

	Ćwiczenia
	4
	0,16

	Samodzielna praca studenta (przykładowe formy pracy): W tym polu opisujemy nakład samodzielnej pracy przeciętnego studenta konieczny aby zaliczyć przedmiot. W kalkulacji należy uwzględnić m.in. konieczność przygotowania się do zajęć, wykonania pracy domowych, przygotowania się do zaliczeń itp.

	Przygotowanie studenta do zajęć
	6
	0,24

	Przygotowanie studenta do zaliczeń
	3
	0,12

	Inne (jakie?)
	
	

	Razem
	25
	1

	11. Informacje dodatkowe

	Kontakt do kierownika przedmiotu: Dr inż. Barbara Piekarska – Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, ul Banacha 1a Blok E pokój 1310, bpiekarska5@gmail.com, tel 22 599 11 28
Przy Zakładzie Profilaktyki Zagrożeń Środowiskowych i Alergologii działa Koło Naukowe SKN "Menedżerów Zdrowia". Opiekun Koła: Dr n.o zdrowiu. Edyta Krzych – Fałta

Podpis Kierownika Jednostki
Podpis osoby odpowiedzialnej za sylabus

[image: logo-tarcza-kolor-500x500px] Sylabus przedmiotu Zarządzanie Funduszami Unijnymi (Z)

	49. Metryczka

	Nazwa Wydziału:
	Wydział Nauki o Zdrowiu

	Program kształcenia (kierunek studiów, poziom i profil kształcenia, forma studiów, np. Zdrowie publiczne I stopnia profil praktyczny, studia stacjonarne):
	Zdrowie Publiczne II stopnia profil praktyczny, studia stacjonarne

	Rok akademicki:
	2017/2018

	Nazwa modułu/przedmiotu:
	Zarządzanie Funduszami Unijnymi

	Kod przedmiotu (z systemu Pensum):
	33927

	Jednostka/i prowadząca/e kształcenie:
	Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii

	Kierownik jednostki/jednostek:
	Prof. Dr hab. n.med. Bolesław K. Samoliński

	Rok studiów (rok, na którym realizowany jest przedmiot):
	II Mgr

	Semestr studiów (semestr, na którym realizowany jest przedmiot):
	IV

	Typ modułu/przedmiotu (podstawowy, kierunkowy, fakultatywny):
	kierunkowy

	Osoby prowadzące (imiona, nazwiska oraz stopnie naukowe wszystkich wykładowców prowadzących przedmiot):
	Dr inż. Barbara Piekarska
Mgr Artur Białoszewski

	Erasmus TAK/NIE (czy przedmiot dostępny jest dla studentów w ramach programu Erasmus):
	Nie

	Osoba odpowiedzialna za sylabus (osoba, do której należy zgłaszać uwagi dotyczące sylabusa):
	[bookmark: _GoBack]Dr inż. Barbara Piekarska

	Liczba punktów ECTS:
	2

	50. Cele kształcenia

	1. Znajomość wiedzy w zakresie podstawowych zasad finansowania inwestycji określonych w budżecie Unii Europejskiej
2. Znajomość polityk umożliwiających finansowanie projektów
3. Znajomość struktury instytucjonalnej w Polsce uczestniczącej w złożonym procesie przepływu funduszy unijnych
4. Znajomość wiedzy niezbędnej do przygotowania wniosku o uzyskanie dofinansowania ze środków Unii Europejskiej

	51. Wymagania wstępne

	Znajomość Funduszy Unijnych i zasad pozyskiwania środków

	52. Przedmiotowe efekty kształcenia

	Lista efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Treść przedmiotowego efektu kształcenia
	Odniesienie do efektu kierunkowego (numer)

	W1
	Syntetyzuje wiedzę w zakresie organizacji i finansowania systemów ochrony zdrowia w Polsce i na świecie
	EK_ZP2_W04

	W2
	Prezentuje uwarunkowania alokacji środków na wszystkich poziomach organizacyjnych ochrony zdrowia
	EK_ZP2_W04

	W3
	Prezentuje i dyskutuje rolę instytucji funkcjonujących w systemie ochrony zdrowia w obszarze opieki, zarządzania jakością w ochronie zdrowia
	EK_ZP2_W04

	W4
	Planuje działania mające na celu zintegrowanie działań profilaktycznych oraz wsparcie finansowe i merytoryczne programów profilaktycznych
	EK_ZP2_W04

	U1
	Potrafi przygotować wniosek aplikacyjny o dofinansowanie projektów z obszaru zdrowia publicznego oraz ocenia sytuację finansową jednostki i sporządza biznes plan
	EK_ZP2_U12

	U2
	Omawia główne zagadnienia prawno-ekonomiczne w aspekcie funkcjonowania (zarządzania finansami) sektora ochrony zdrowia i podmiotów gospodarczych w nim działających
	EK_ZP2_U12

	53. Formy prowadzonych zajęć

	Forma
	Liczba godzin
	Liczba grup
	Minimalna liczba osób
w grupie

	Wykład
	4
	1
	nieobowiązkowe

	Seminarium
	8
	4
	nieobowiązkowe

	Ćwiczenia
	4
	8
	nieobowiązkowe

	54. Tematy zajęć i treści kształcenia

	Wykłady
3. Dokumenty Strategiczne Polski gwarantujące realizację ustaleń Unii Europejskiej – W1, W3,
4. System organizacyjny Funduszy Unijnych w Polsce – W1, W3
Seminaria:
5. Zarządzanie cyklem projektu: analiza przedmiotu projektu, formułowanie celu, realizacja projektu, nadzór nad przebiegiem projektu, konsorcjum (zasady budowania konsorcjum, rola lidera i pozostałych członków, sposób pozyskiwania partnerów do projektu, zarządzanie projektem w ramach konsorcjum, podział zadań i obowiązków), budżet – W1, W2, W3, W4, U1, U2
6. Podstawowe elementy dokumentacji projektowej: studium wykonalności, bussines plan – W1, W2, W3, W4, U1, U2
7. Wsparcie finansowe nauk medycznych ze środków unijnych – W1, W2, W3, W4, U1, U2
8. Najczęściej popełniane błędy oraz narzędzia stosowane podczas przygotowania wniosków aplikacyjnych. W1, U1, U2
Ćwiczenia
3. Procedura składania wniosków – przygotowanie wstępnej koncepcji wniosku aplikacyjnego – U1, U2
4. Analiza i omówienie przygotowanych przez studentów wniosków – U1, U2

	55. Sposoby weryfikacji efektów kształcenia

	Symbol przedmiotowego efektu kształcenia
	Symbole form prowadzonych zajęć
	Sposoby weryfikacji efektu kształcenia
	Kryterium zaliczenia

	W1, W2, W3, W4, U1, U2
	Ć
	raport z ćwiczeń
	przygotowanie wniosku aplikacyjnego zgodnie z zaprezentowanymi wymogami

	56. Kryteria oceniania

	Forma zaliczenia przedmiotu: np. egzamin testowy, egzamin praktyczny lub zaliczenie bez oceny (nie dotyczy)

	ocena
	kryteria

	2,0 (ndst)
	W tym polu definiujemy kryteria zaliczenia dla konkretnej metody oceniania. Wymagane jest określenie jedynie kryterium zaliczenia. Wymagania związane z uzyskaniem różnych oceny można określić fakultatywnie

	3,0 (dost)
	

	3,5 (ddb)
	

	4,0 (db)
	

	4,5 (pdb)
	

	5,0 (bdb)
	

	57. Literatura

	Obowiązkowa
3. Latoszek E., 2007 – Integracja europejska. Mechanizmy i wyzwania. Wydawnictwo Książka i Wiedza, Warszawa.
4. Pawlak M. 2015 – Zarządzanie projektami, PWN Warszawa 2015
Zalecana
7. Barcz J., Kawecka – Wyrzykowska E., Michałowska – Gorywoda K., 2007 – Integracja europejska. Wydawnictwo Oficyna a Wolters Kluwer business 2007. Seria akademicka.
8. Grzeszczyk T., 2009 – Ocena projektów europejskich 2007 – 2013 Wydawnictwo Placet.
9. Kierkowski T., Jankowska A., Knopik R., 2009 – Fundusze strukturalne oraz Fundusz Spójności. Wydawnictwo C.H.Beck Warszawa.
10. Sikorowska K., Buczacki T. 2005 – Zdobądź dotacje unijne dla swojej firmy. Dotacje z Unii Europejskiej. Wydawnictwo Helion.
11. Trocki M. 2012 – Nowoczesne zarządzanie projektami, Polskie Wydawnictwo Ekonomiczne, 2012
12. Trocki M., Grucza B., Ogonek K., 2009 – Zarządzanie projektami, Polskie Wydawnictwo Ekonomiczne, 2009

	58. Kalkulacja punktów ECTS (1 ECTS = od 25 do 30 godzin pracy studenta)

	Forma aktywności
	Liczba godzin
	Liczba punktów ECTS

	Godziny kontaktowe z nauczycielem akademickim:

	Wykład
	4
	0,16

	Seminarium
	8
	0,32

	Ćwiczenia
	4
	0,16

	Samodzielna praca studenta (przykładowe formy pracy): W tym polu opisujemy nakład samodzielnej pracy przeciętnego studenta konieczny aby zaliczyć przedmiot. W kalkulacji należy uwzględnić m.in. konieczność przygotowania się do zajęć, wykonania pracy domowych, przygotowania się do zaliczeń itp.

	Przygotowanie studenta do zajęć
	6
	0,24

	Przygotowanie studenta do zaliczeń
	3
	0,12

	Inne (jakie?)
	
	

	Razem
	25
	1,0

	59. Informacje dodatkowe

	Kontakt do kierownika przedmiotu: Dr inż. Barbara Piekarska – Zakład Profilaktyki Zagrożeń Środowiskowych i Alergologii, ul Banacha 1a Blok E pokój 1310, bpiekarska5@gmail.com, tel 22 599 11 28
Przy Zakładzie Profilaktyki Zagrożeń Środowiskowych i Alergologii działa Koło Naukowe SKN "Menedżerów Zdrowia". Opiekun Koła: Dr n.o zdrowiu. Edyta Krzych – Fałta

Podpis Kierownika Jednostki
Podpis osoby odpowiedzialnej za sylabus

oleObject1.bin

image4.png

image5.png

image6.png
S o
* =

% 509’ 3

Tt B9

image1.png
S & <
Yy, 1809 O
Loy o T

image2.png
MENS.

N
Y @
S . e
B = .9%@
= ., OP
W\%‘ Ao.mPl

8

~

image3.wmf
a

