

ZMIANY W OPISIE KIERUNKU STUDIÓW: KOSMETOLOGIA

1. W pkt. 1. „Ogólna charakterystyka kierunku studiów” wprowadza się następujące zmiany:

1) Obszar kształcenia:

„Nauk medycznych, nauk o zdrowiu oraz nauk o kulturze fizycznej”

2) Dziedziny nauki i dyscypliny naukowe do których odnoszą się zakładane efekty kształcenia:

„Kierunek Kosmetologia jest interdyscyplinarną dziedziną wiedzy medycznej i wykazuje ścisłe powiązanie z obszarem nauk medycznych, nauk o zdrowiu oraz nauk o kulturze fizycznej.”

3) Wskazanie związku kierunku studiów ze strategią rozwoju oraz misją Państwowej Wyższej Szkoły Zawodowej im. St. Staszica w Pile:

„Kierunek Kosmetologia w Państwowej Wyższej Szkole Zawodowej im. Stanisława Staszica w Pile stanowi odpowiedź na zmieniające się warunki na rynku pracy jak również wzrost poziomu życia oraz samoświadomości społecznej dotyczącej zdrowia i urody. Rynek medycyny estetycznej, gabinetów kosmetycznych, kosmologicznych, odnowy biologicznej, SPA rozwija się bardzo dynamicznie. Wykonywanie zabiegów z zakresu kosmologii wymaga specjalistycznej wiedzy medycznej oraz doświadczenia. Kosmetolog to specjalista w zakresie ochrony, korygowania lub przywracania urody twarzy i ciała. Posiadając przygotowanie medyczne, potrafi ocenić stan skóry i zdiagnozować występujące nieprawidłowości. Kształcenie na kierunku Kosmetologia odbywa się na wysokim poziomie przez profesjonalną kadrę dydaktyczną w pracowniach wyposażonych w nowoczesną profesjonalną aparaturę kosmologiczną. Studia licencyjne w Zakładzie Kosmologii w Instytucie Ochrony Zdrowia Państwowej Wyższej Szkoły Zawodowej im. Stanisława Staszica w Pile, wyróżniają się:

1. wysokim poziomem kształcenia dzięki współpracy z wysoko wykwalifikowaną kadrą akademicką Uniwersytetu Medycznego w Poznaniu oraz Uniwersytetu Mikołaja Kopernika w Toruniu, Collegium Medicum w Bydgoszczy ,
2. wysokim poziomem kształcenia praktycznego dzięki nowoczesnie wyposażonym pracowniom do zajęć praktycznych kierunkowych: kosmologii pielęgnacyjnej, upiększającej, podologii, stylizacji i wizażu, laboratorium chemicznemu oraz pracowni receptury kosmetycznej,
3. dostępnością do pracowni anatomii, mikrobiologii, histologii, farmakologii, znajdujących się w Instytucie Ochrony Zdrowia,
4. dostępnością do kompleksu obiektów wyposażonych w najnowocześniejszy sprzęt służących do prowadzenia zajęć z fizjoterapii, masażu, drenażu, odnowy biologicznej, hydroterapii, krioterapii,
5. dostępnością do dobrze wyposażonej biblioteki, kompleksu boisk, sal wychowania fizycznego z siłownią oraz sauną,
6. możliwością zapewnienia wyższego wykształcenia młodzieży z Piły i regionu pilskiego, ponieważ w promieniu 100 km PWSZ w Pile jest najbliższą uczelnią wyższą kształcąca z zakresu nauk medycznych,
7. możliwością pracy studentów kierunku Kosmetologia w powstających w Pile i regionie pilskim nowych gabinetach kosmetycznych, odnowy biologicznej, medycyny estetycznej ,
8. możliwością odbycia praktyk, przygotowujących do zawodu, w gabinetach kosmetycznych działających na terenie Piły i w okolicy miasta, z którymi Uczelnia podpisała porozumienie o współpracy.

Spełnianie misji Uczelni, przekładającej się na zapewnienie najwyższej jakości poziomu kształcenia, pracy naukowej i wychowawczej oraz czynne uczestnictwo w tworzeniu europejskiej przestrzeni edukacyjnej i badawczej jest dla całej społeczności Uczelni powinnością i wyzwaniem. Dalszy rozwój kierunku Kosmetologia w Instytucie Ochrony Zdrowia jest wspierany przez władze samorządowe regionu poprzez wyposażenie w specjalistyczny sprzęt pracowni podologicznej oraz kosmologicznej.”

4) Udział interesariuszy wewnętrznych i zewnętrznych w procesie ustalania koncepcji kształcenia:

„Kształcenie na kierunku Kosmetologia opiera się na współpracy z licznymi, zdefiniowanymi Interesariuszami zewnętrznymi. Są nimi m.in. władze samorządowe lokalne i regionalne, podmioty gospodarcze (gabinety kosmetyczne, gabinety medycyny estetycznej, odnowy biologicznej, podmioty zaangażowane w promocję zdrowia). W procesie ustalania koncepcji kształcenia oraz efektów kształcenia uwzględniono szereg opinii interesariuszy zewnętrznych. Uzyskano cenne uwagi dotyczące programów praktyk zawodowych, zajęć praktycznych oraz wyposażenia pracowni specjalistycznych.”

6) Analiza zgodności efektów kształcenia z potrzebami rynku pracy

„Zespół ds. Współpracy z Interesariuszami Zewnętrznymi oraz Zespół ds. Zapewnienia Jakości Kształcenia dla kierunku Kosmetologia przeprowadzają okresowe oceny programu, systematycznie monitorują i uwzględniają w programie kształcenia uwagi wnoszone przez Interesariuszy, co przekłada się na aktualizację treści programowych i modulowanie kompetencji zawodowych absolwentów. Szczegółowy zakres działań został określony w procedurach Wewnętrznego Systemu Zapewnienia Jakości Kształcenia, (Księga procesu P01-00-00 *Identyfikacja potrzeb interesariuszy zewnętrznych*, P09-00-00 *Ocena jakości kształcenia*).

Efekty kształcenia dla kierunku Kosmetologia były analizowane pod względem danych demograficznych (Główny Urząd Statystyczny, prognozy Eurostat) o starzeniu się społeczeństwa i wzroście zapotrzebowanie na usługi medyczne, pielęgnacyjne lub upiększające związane ze wzrostem świadomości społeczeństwa na temat zdrowego stylu życia oraz dbałości o zdrowie i urodę oraz formę fizyczną.

Dodatkowym narzędziem badawczym na etapie tworzenia kierunku było przeprowadzenie analizy lokalnego rynku przez Powiatowy Urząd Pracy w Pile i stworzenie *Rankingu zawodów deficytowych i nadwyżkowych w powiecie pilskim*, które wykazało zasadność powstania kierunku Kosmetologia.”

2. Pkt 3. „Program kształcenia” otrzymuje brzmienie:

„Ogólne informacje związane z programem kształcenia (ogólne cele kształcenia oraz możliwości zatrudnienia, typowe miejsca pracy i możliwość kontynuacji kształcenia przez absolwentów):

Efekty kształcenia dla kierunku Kosmetologia zostały opracowane w oparciu o wzorce międzynarodowe wynikające z Europejskich Ram Kwalifikacji dla Ucznia się przez całe Życie oraz o ramy Kwalifikacji dla Europejskiego Obszaru Szkolnictwa Wyższego.

Na kierunku Kosmetologia w Instytucie Ochrony Zdrowia Państwowej Wyższej Szkoły Zawodowej im. St. Staszica w Pile przyjęto całkowitą liczbę godzin różnych form zajęć dydaktycznych wynoszącą 2960 na studiach stacjonarnych i 1973 na studiach niestacjonarnych. Studia zawodowe na kierunku Kosmetologia trwają sześć semestrów i obejmują zajęcia dydaktyczne (wykłady, ćwiczenia i seminaria). Łączny czas trwania praktyk zawodowych wynosi 480 godzin. Praktyki zawodowe odbywają się w gabinetach kosmetycznych, salonach medycyny estetycznej, ośrodkach spa, odnowy biologicznej, podmiotach zaangażowanych w promocję zdrowia). W każdym roku studiów student musi uzyskać 60 punktów ECTS. Student kierunku kosmetologia jest przygotowany pod względem wiedzy teoretycznej ale więcej uwagi zwrócono na przygotowanie praktyczne w kształceniu zawodowym. Program studiów uwzględnia

wymagania określone w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 2 listopada 2011r. w sprawie Krajowych Ram Kwalifikacji dla Szkolnictwa Wyższego. Studia kończą się napisaniem pracy dyplomowej - licencjackiej i zdaniem egzaminu dyplomowego.

Absolwent kierunku Kosmetologia otrzymuje tytuł zawodowy licencjata i kwalifikacje kosmetologa. Uzyskuje wiedzę teoretyczną i praktyczną niezbędną do samodzielnego prowadzenia gabinetu kosmetycznego i odnowy biologicznej, jest przygotowany w zakresie swoich kompetencji do prowadzenia profilaktyki chorób skóry i przedwczesnego pojawiania się zewnętrznych oznak starzenia, do pielęgnacji skóry zmienionej chorobowo, oraz współpracy z personelem medycznym: lekarzem dermatologiem i alergologiem. Absolwent jest przygotowany do podjęcia studiów drugiego stopnia.”

3. Pkt 4. „Sumaryczne wskaźniki ilościowe charakteryzujące program studiów” otrzymuje brzmienie:

1.	Liczba punktów ECTS, którą student powinien uzyskać na zajęciach wymagających bezpośredniego udziału nauczycieli akademickich	152
2.	Liczba punktów ECTS, którą student powinien uzyskać w ramach zajęć z zakresu nauk podstawowych, do których odnoszą się efekty kształcenia dla określonego kierunku, poziomu i profilu kształcenia	54
3.	Liczba punktów ECTS, którą student powinien uzyskać w ramach zajęć o charakterze praktycznym, zajęcia laboratoryjne, warsztatowe i projektowe	98
4.	Liczba punktów ECTS, które student uzyskuje realizując moduły kształcenia podlegające wyborowi (co najmniej 30%)	29
5.	Minimalna liczba punktów ECTS, którą student powinien uzyskać w ramach zajęć ogólnouczeniowych lub na innym kierunku studiów	10
6.	Liczba punktów ECTS, którą student powinien uzyskać z zajęć z obszarów nauk humanistycznych i nauk społecznych (min. 5 punktów ECTS)	10
7.	Liczbę punktów ECTS, którą student musi uzyskać w ramach zajęć z języka obcego	6
8.	Liczba punktów ECTS za zajęcia z wychowania fizycznego (min. 2 punkty ECTS)	2
9.	Łączna liczba punktów ECTS, którą student musi uzyskać w ramach praktyk zawodowych	28

4. Pkt 5. „Wymiar, zasady i forma odbywania praktyk” otrzymuje brzmienie:

Praktyka jest integralną częścią kształcenia studentów kierunku Kosmetologia. W planie studiów występuje jako przedmiot specjalnościowy – obowiązkowy.

Praktyka może być odbywana w gabinetach kosmetycznych, gabinetach kosmetycznych, dermatologicznych, salonach i ośrodkach SPA i Wellness, pracowniach wizażu i charakteryzacji, laboratoriach kosmetycznych oraz w innych miejscach zapewniających realizację programu praktyki. Student sam wybiera instytucję, w której odbędzie praktykę oraz przed rozpoczęciem praktyki zawodowej zobowiązany jest ubezpieczyć się od następstw nieszczęśliwych wypadków i odpowiedzialności cywilnej na

czas trwania praktyki zawodowej. Powinien również znać jej program oraz zadania szczegółowe, które w trakcie jej trwania zobowiązany jest wykonać.

W wyniku praktyki student powinien osiągnąć następujące cele:

- poznać środowisko pracy i jego funkcjonowanie,
- pogłębić wiedzę o zawodzie i czynnościach zawodowych,
- rozumieć strukturę i mechanizm funkcjonowania podmiotów gospodarczych prowadzących działalność w zakresie kosmetyki oraz umieć się w nich poruszać,
- umieć zastosować poznaną teoretycznie wiedzę w praktycznym działaniu,
- zwiększyć zasób umiejętności niezbędnych w przyszłej pracy zawodowej, umiejętności komunikacyjnych, pracy w zespole, samodzielności i odpowiedzialności za powierzone zadania,
- zdobyć pierwsze doświadczenie zawodowe.

Praktyka jest organizowana w podmiotach gospodarczych prowadzących działalność w zakresie kosmetyki o zróżnicowanym obszarze i profilu działania (asortymencie oferowanych usług). Trwa 8 tygodni, jest praktyką międzysemestralną (po II, IV, V sem.) lub semestralną (w VI sem.) o charakterze ciągłym, wpisaną w program nauczania czterech semestrów: II-2 tygodnie (80 godz.), IV-2 tygodnie (80 godz.), V-4 tygodnie (160 godz.), w VI-4 tygodnie (160 godz.).

W ramach praktyki obejmującej kosmetykę pielęgnacyjną student powinien doskonalić swoją wiedzę, umiejętności oraz kompetencje w zakresie:

- przestrzegania obowiązujących w miejscu praktyki przepisów bhp, p.poż i zaleceń sanepid-u,
- scharakteryzowania wyposażenia i organizacji pracy,
- przeprowadzenia badania skóry za pomocą wzroku, dotyku, aparatury,
- przeprowadzenia wywiadu kosmetycznego,
- doboru właściwych preparatów, narzędzi, przyborów, aparatury,
- doboru i zastosowania masek i peelingów, techniki nakładania, wskazań i przeciwwskazań,
- przeprowadzania zabiegów w zakresie pielęgnacji cery mieszanej, suchej, tłustej, dojrzałej i innych,
- wykonania zabiegów pielęgnacji i upiększania okolic oczu, henny brwi rzęs, regulacji,
- wykonywania manicure i pedicure,
- wykonywania zabiegów pielęgnacyjnych ramion, łokci i rąk,
- wykonania masażu twarzy, szyi i dekoltu,
- wykonania specjalistycznych zabiegów kosmetycznych tj. kawitacja, sonoforeza, jonoforeza, eksfoliacja, mikrodermabrazja, oksybraza, radiofrekwencja, IPL,
- wykonywania zabiegów złuszczących, ujędrniających, nawilżających, rozjaśniających.

W ramach praktyki obejmującej kosmetykę pielęgnacyjną, korekcyjną i upiększającą student powinien doskonalić swoją wiedzę, umiejętności oraz kompetencje w zakresie:

- depilacji z wykorzystaniem różnych typów wosku kosmetycznego,
- zabiegów pielęgnacyjnych i ujędrniających na ciało i biust,
- analiz twarzy - kształtu twarzy, długości i kształtu brwi, asymetrii twarzy,
- doboru kolorów do makijażu, korygowania kształtu twarzy, tuszowania defektów skóry,
- wykonania makijażu dziennego, wieczorowego, ślubnego, fantasyjnego,
- wykonywania wizażu i stylizacji klientki.

Podstawą zaliczenia praktyk zawodowych jest wywiązanie się przez studenta z zadań powierzonych przez opiekuna praktyk. Dodatkowo student posiada kartę weryfikacji efektów kształcenia praktyk oraz dziennik w którym prowadzi codzienne zapisy, adnotacje oraz obserwacje czynności wykonywanych w danym miejscu

praktyk. Następnie dziennik zostaje podpisany i zaopiniowany wraz z oceną przez wyznaczonego opiekuna w czasie trwania praktyk. W skład oceny wchodzi również opinia pisemna z kompetencji społecznych i personalnych w tym postaw wobec: powierzonych zdań, pracy w grupie, postawa wobec klientka/pacjenta, a także z odpowiedzialności zawodowej i wywiązywania się z obowiązków. Na podstawie przedłożonej dokumentacji opiekun praktyk dokonuje zaliczenia na ocenę, którą wpisuje do indeksu studenta. Na tej podstawie sekretariat Instytutu formalnie potwierdza odbycie praktyki stosowną adnotacją w indeksie studenta.

5. Pkt. 6 „Zasady prowadzenia procesu dyplomowania, w tym prowadzenia egzaminu dyplomowego” otrzymuje brzmienie:

Egzamin dyplomowy na kierunku Kosmetologia składa się z trzech części:

- 1) teoretycznej,
- 2) praktycznej,
- 3) obrony pracy licencjackiej.

Egzamin teoretyczny odbywa się w formie testu. Test w formie pisemnej zawiera 100 pytań i obejmuje wiedzę z zakresu chemii kosmetycznej, dermatologii, kosmetologii pielęgnacyjnej i kosmetologii upiększającej.

ilość punktów	ocena
0 – 69	niedostateczny
70 – 76	dostateczny
77 – 82	dostateczny plus
83 – 88	dobry
89 – 94	dobry plus
95 – 100	bardzo dobry

Egzamin praktyczny na studiach stacjonarnych i niestacjonarnych obejmuje weryfikację umiejętności zastosowania w praktyce zdobytej wiedzy teoretycznej i praktycznej z zakresu kosmetologii pielęgnacyjnej i kosmetologii upiększającej. Egzamin praktyczny przeprowadzany jest na terenie Uczelni w pracowniach kosmetologii pielęgnacyjnej, kosmetologii upiększającej lub podologii.

6. Pkt. 7 „Dodatkowe informacje” otrzymuje brzmienie:

„Wyniki monitorowania kariery zawodowej absolwentów

Biuro Karier będące agencją zatrudnienia, pośrednictwa pracy i doradztwa personalnego w sposób ciągły monitoruje rynek pracy i potrzeby kadrowe. Od roku akademickiego 2011/2012 prowadzone są badania pod nazwą *Monitorowanie karier zawodowych absolwentów PWSZ w Pile po 3 i 5 latach od ukończenia studiów*. Ponadto od roku akademickiego 2014/2015, w nawiązaniu do zaleceń Europejskiej Ramy Jakości Staży i Praktyk, wprowadzono badania ankietowe dotyczące oceny organizacji studenckich praktyk zawodowych.”

7. W pkt. 8 „Infrastruktura zapewniająca prawidłową realizację celów kształcenia” wprowadza się następujące zmiany:

1) Sale wykładowe:

„Instytut Ochrony Zdrowia dysponuje 10 salami wykładowymi: 2 w budynku A, 5 w budynku B i 3 w budynku F. Każda z sal wykładowych posiada miejsca dla ponad 60 osób. Wszystkie te sale są wyposażone w rzutnik multimedialny, tablicę i ekran. Istnieje również możliwość zawieszania pomocy dydaktycznych w postaci specjalistycznych ilustracji graficznych.”

2) Wyposażenie pracowni kosmologii pielęgnacyjnej:

„Fotele kosmetyczne z podnośnikiem hydraulicznym

Taborety kosmetyczne

Stoliki zabiegowe kosmetyczne

Stoliki pod aparaturę

Autoklaw

Analizator skóry i włosów

Aparat do makijażu permanentnego

Lampa Lupa z wapozonem

Myjka ultradźwiękowa

Woskownica na wosk w puszcze do depilacji

Woskownice na wosk w aplikatorach z rolką

Parafiniarka

Lampa sollux z czerwonym i niebieskim filtrem

Darsonwal

Lampa Wooda

Kombajn kosmologiczny 6 w 1:

peeling kawitacyjny, sonoforeza, galwanizacja, jonoforeza, mikrodermabrazja, mezoterapia bezigłowa,

Kombajn kosmologiczny 9 w 1:

peeling kawitacyjny, sonoforeza, galwanizacja, jonoforeza, mikrodermabrazja, mezoterapia bezigłowa, radiofrekwencja, oksybrazja, liposukcja ultradźwiękowa,

Kombajn IPL: kuracja fotoodmładzanie, przeciwtrądzikowa, naczynkowa, przeciwprzebarwieniowa, usuwanie zbędnego owłosienia.”

3) Wyposażenie pracowni podologii i stylizacji paznokci

„Stoliki do manicure

Fotele do manicure

Lampy oświetleniowe

Lampy UV

Fotele do pedicure

Taborety do pedicure

Szafki do pedicure

Lampy powiększające

Frezarki

Masażery do pedicure”

4) Wyposażenie pracowni stylizacji i wizażu

„Lustra do makijażu duże

Fotele do makijażu

Zestawy pędzli do makijażu

Zestaw do analizy kolorystycznej

Kufer z kosmetykami kolorowymi”

5) Wyposażenie pracowni modelowania sylwetki

„Wanna do hydromasażu

Wanna do elektroterapii

Analizator profesjonalnego składu ciała Tanita

Koc do dermomasażu

Aparat do presoterapii

Zestaw do masażu gorącymi kamieniami

Stół do masażu ciała”

6) Wyposażenie pracowni elektroterapii i terapii ultradźwiękowej

„Ultradźwięki znajdują zastosowanie w zabiegach medycznych, diagnostycznych a w ostatnich latach w szczególności w kosmetologii. Główne zastosowanie ultradźwięków to zabiegi poprawiające kondycję skóry oraz zabiegi kształtujące sylwetkę.

Zestaw do elektroterapii, elektrodiagnostyki oraz terapii ultradźwiękowej PhySys - Zimmer , Galvan 5 Firing Evo,Physioter D-60”

7) Wyposażenie pracowni hydroterapii

„Wanna do hydro masażu z koloroterapią

Wanna do hydro masażu z kąpielą perełkową

Wanna TWM-Automat do masażu podwodnego

4-komorowa wanna do kąpieli elektryczno-wodnych

Aqua-vibron”

8) Wyposażenie pracowni światłolecznictwa i laseroterapii

„Sollux Lumina

Hydrosun z filtrem wodnym

Sunlamp (lampa kwarcowa)

Solaris (światło spolaryzowane)

Fotovita (lampa antydepresyjna parametrami zbliżona do właściwości światła słonecznego)

Laser Doris CTL-MX07

Laser PMC- 018 NC”

9) Wyposażenie pracowni kinezyterapii i terapii manualnej

„Leżanki drewniane

Kabina UGUL z osprzętem

Piłki do rehabilitacji Thera Band

Drabinki do rehabilitacji

Tor do nauki chodzenia

Trener równowagi

Materac do rehabilitacji

Taśmy do aktywnej rehabilitacji

Laska gimnastyczna, hula hop

Pasy do Terapii Manualnej”

10) Wyposażenie pracowni masażu leczniczego

„Elektryczne Stoły do masażu Tech- Med. 10

Fotel do ćwiczeń w warunkach izokinetycznych

Platforma Zebris”

11) Dodaje się słowo „Kriokomora”

13) Pracownie ćwiczeniowe z przedmiotów podstawowych

„W Instytucie Ochrony Zdrowia Państwowej Wyższej Szkoły Zawodowej im. Stanisława Staszica w Pile znajdują się dwie pracownie ćwiczeniowe z przedmiotów podstawowych umieszczone w budynku A. Pierwsza pracownia służy do pogłębienia wiedzy z anatomii oraz fizjologii. W pracowni tej znajdują się między innymi fantomy różnych płci osób dorosłych i dzieci, poglądowe tablice anatomicznej budowy człowieka, struktury układu krążenia, oddechowego, nerwowego, przebiegu naczyń tętniczych i żylnych, budowy układu kostnego, mózgowia itd. W powyższej pracowni jest zaplecze multimedialne, szereg filmów dydaktycznych przybliżających tematykę anatomii i fizjologii człowieka na poziomie studiów licencjackich. Pozwala także na praktyczne zaznajomienie studentów między innymi z funkcjonowaniem układu ruchu, oddechowego, krążenia, pokarmowego, nerwowego, moczowo-płciowego oraz dokrewnego. Druga pracownia jest wykorzystywana do zajęć praktycznych z histologii, mikrobiologii, parazytologii. Wyposażenie tej pracowni pozwala na pogłębienie wiadomości w zakresie chorób zakaźnych (pasożyty krwi, płynów, tkanek, przewodu pokarmowego), drobnoustrojów w organizmie człowieka i ich chorobotwórczości oraz profilaktyki zakażeń. Trzecia pracownia ćwiczeniowa dotyczy nauczania biofizyki i biochemii. Oprócz sprzętu multimedialnego, tablic ilustracyjnych, do pisania i innych pomocy dydaktycznych znajdują się tu zestawy urządzeń laboratoryjnych wspomagających pogłębienie wiedzy. W przypadku biofizyki dotyczy to w szczególności metod detekcji promieniowania jonizującego, analizy zjawisk fizycznych w zmyśle słuchu oraz wzroku, transportu krwi i fal tętna, cech fizycznych dźwięku oraz transportu ultradźwięków przez organizm. W przypadku biochemii dotyczy zapoznania studentów z metodami rozpoznawania, identyfikacji oraz oznaczania ilościowego substancji chemicznych; wpływu temperatury na szybkość reakcji enzymatycznych, wybranych reakcji biochemicznych, roli enzymów i hormonów w regulacji metabolizmu człowieka.”

14) Pracownie pierwszej pomocy i kwalifikowanej pierwszej pomocy medycznej

„Wyposażone są w specjalistyczny sprzęt, m.in.: fantomy do resuscytacji podstawowej osoby dorosłej i dziecka, sprzęt do unieruchamiania kończyn, model głowy do intubacji, nosze unieruchamiające, kołnierze ortopedyczne, worki samorozprężalne, zestaw do pozoracji ran i urazów, zestaw materiałów opatrunkowych, zestaw do tamowania krwotoków: opatrunki uciskowe, opaski uciskowe, foliowe koce izotermiczne, środki ochrony osobistej: rękawiczki, maseczki do sztucznego oddychania, bandaże elastyczne, materiały opatrunkowe, miski nerkowe, stazy, materace do ćwiczeń.”

15) Dostęp do laboratoriów chemicznych w Instytucie Politechnicznym pozwala na prowadzenie ćwiczeń z zakresu Podstaw chemii nieorganicznej i organicznej, chemii kosmetycznej, biochemii.

8. W pkt. 10 „Informacja o wdrożeniu wewnętrznego systemu zapewniania jakości kształcenia na kierunku” dodaje się następującą treść *in fine*:

„Poziom kształcenia w Państwowej Wyższej Szkole Zawodowej im. Stanisława Staszica w Pile systematycznie rośnie. Studenci zdobywając kolejne szczeble edukacji zrzeszają się w kołach naukowych i studenckich organizacjach. Uczelnia poprzez ocenę jakości poziomu kształcenia gwarantuje odpowiednią jakość nauczania.”