

Załącznik do Zarządzenia nr 50A/18 Rektora PWSZ w Pile
z dnia 13 września 2018 r.

**REGULAMIN ODBYWANIA ZAJĘĆ W CENTRUM SYMULACJI MEDYCZNYCH
KIERUNKU PIELĘGNIARSTWO
W PAŃSTWOWEJ WYŻSZEJ SZKOLE ZAWODOWEJ
IM. STANISŁAWA STASZICA W PILE**

Regulamin dotyczy pracowników i studentów odbywających planowe i dodatkowe zajęcia dydaktyczne oraz innych osób korzystających z pracowni CSM za zgodą władz Uczelni.

Obowiązki studentów

§ 1

1. Do obowiązków studenta odbywającego zajęcia w CSM należy:
 1. odbycie, przed rozpoczęciem zajęć, jednorazowego szkolenia w zakresie zasad BHP w CSM - szkolenia stanowiskowego, zapoznanie się z regulaminem organizacyjnym CSM i regulaminem odbywania zajęć w CSM i potwierdzenie własnoręcznym podpisem oświadczenia, stanowiącego załącznik nr 1 do niniejszego Regulaminu,
 2. podporządkowanie się poleceniom prowadzącego zajęcia instruktora symulacji,
 3. zapoznanie się na wstępie każdych zajęć z zakresem przedmiotowym i sposobami bezpiecznego wykonywania planowanych ćwiczeń,
 4. przebieranie się w wyznaczonym miejscu - własna odzież i obuwie robocze (fartuch lekarski i obuwie zmienne), zdjęcie biżuterii z palców oraz nadgarstków,
 5. pozostawienie w szatni ubrania wierzchniego i butów,
 6. przypięcie na odzieży w widocznym miejscu identyfikatora zawierającego imię, nazwisko, kierunek studiów, nazwę uczelni,
 7. utrzymywanie higieny osobistej, zwłaszcza rąk (tym czyste i krótko obcięte paznokcie) oraz zadbanie o schludne ułożenie włosów (spięcie długich włosów),
 8. stosowanie indywidualnych środków ochrony indywidualnej wg wzoru określonego przez prowadzącego (okulary i rękawice ochronne),
 9. przestrzeganie zasad i regulaminów obowiązujących w CSM, przepisów o ochronie danych osobowych i informacji niejawnych, przepisów bhp i p.poż.,
 10. wchodzenie na salę symulacji medycznej tylko z instruktorem lub pod jego nadzorem, zajęcia wyznaczonych miejsc przy stanowiskach ćwiczeniowych,
 11. odpowiedzialność za wyrządzone z własnej winy szkody materialne powstałe na terenie CSM,

12. punktualne przychodzenie na zajęcia - spóźnienia mogą stanowić podstawę do odmowy przyjęcia studenta na zajęcia, co jest równoznaczne z nieusprawiedliwioną nieobecnością na zajęciach,
 13. właściwe przygotowanie się do zajęć, w szczególności opanowanie podstaw teoretycznych umożliwiających realizację zajęć praktycznych w CSM,
 14. każdą nieobecność na zajęciach w CSM należy usprawiedliwić,
 15. uczestnictwo w zajęciach w aktywny sposób, zgodnie z obowiązującym rozkładem zajęć,
 16. przestrzeganie obowiązujących wzorców zachowań i zachowanie kultury osobistej,
 17. dbanie o bezpieczeństwo własne i innych,
 18. dbanie o powierzony sprzęt, korzystanie z niego zgodnie z przeznaczeniem,
 19. ściśle przestrzeganie zasady poufności uzyskanych podczas zajęć informacji, dotyczących czy to problemów klinicznych, czy interdyscyplinarnych, w celu zapewnienia studentom bezpieczeństwa procesu uczenia się oraz konstruktywnego debriefingu,
 20. zgłoszenie prowadzącemu każdej zauważonej niesprawności lub uszkodzenia sprzętu,
 21. zachowanie porządku podczas wykonywania ćwiczeń, a po ich zakończeniu uporządkowanie stanowiska.
2. Na zajęciach w CSM studentów obowiązuje zakaz:
- 1) wnoszenia telefonów komórkowych, dyktafonów, aparatów fotograficznych i kamer,
 - 2) zamiany grup,
 - 3) wychodzenia w czasie trwania zajęć bez wiedzy instruktora symulacji,
 - 4) prowadzenia prywatnych rozmów telefonicznych,
 - 5) spożywania posiłków i napojów, palenia papierosów,
 - 6) wykonywania jakichkolwiek form dokumentacji zdjęciowej oraz audio- video,
 - 7) wnoszenia jakichkolwiek materiałów i sprzętu,
 - 8) dokonywania napraw urządzeń i sprzętu dydaktycznego przez studentów,
 - 9) samowolnego opuszczania stanowisk ćwiczeniowych lub ich zmiany bez zgody instruktora symulacji.
3. Postępowanie niezgodne z Regulaminem może skutkować niezaliczeniem zajęć.

Prawa studentów

§ 2

1. Student odbywający zajęcia w CSM ma prawo do:
 - 1) zapoznania się z sylabusem przedmiotowym i kryteriami oceny,
 - 2) opieki wychowawczej i warunków pobytu zapewniających bezpieczeństwo,
 - 3) ochrony i poszanowania godności osobistej,
 - 4) życzliwego i podmiotowego traktowania w toku zajęć,
 - 5) konsultacji i pomocy instruktora symulacji, pomocy w samokształceniu,
 - 6) jawnej oceny wiedzy, umiejętności i kompetencji społecznych,
 - 7) zgłaszania uwag, próśb, propozycji dotyczących organizacji i przebiegu zajęć.

Zasady nagrywania zajęć w CSM oraz upubliczniania wizerunku

§ 3

1. Każda sala w CSM jest wyposażona w system audio-video, a w sali ALS i sali opieki pielęgniarskiej wysokiej wierności istnieje podgląd ze sterowni poprzez lustro weneckie.
2. Istotą sesji symulacyjnych w ramach zajęć dydaktycznych na kierunku Pielęgniarstwo jest ich nagrywanie i odtwarzanie, podczas analizy zachowań studentów przez ich samych oraz instruktora symulacji (debriefingu).
3. Odtwarzanie nagrań podczas debriefingu, o którym mowa w ust. 2 odbywa się tylko z udziałem tych studentów, którzy brali udział w danej sesji oraz instruktora symulacji i technika symulacji.
4. Narzędziem wspomagającym nauczanie w CSM jest aplikacja internetowa, w której umieszczane będą materiały dydaktyczne, w tym dane zapisane z symulatorów, scenariusze i listy kontrolne, podręcznik symulacji, materiały źródłowe oraz instruktażowe.
5. W aplikacji, o której mowa w ust. 4 umieszczane będą mogły być na okres max. 5 lat z nazwą i datą scenariusza, bez przechowywania danych uczestników, nagrania z sesji symulacyjnych, nagrania dostępne będą mogły być również w czasie rzeczywistym.
6. Aplikacja, o której mowa w ust. 4 dostępna będzie dla studentów kierunku Pielęgniarstwo w PWSZ w Pile, nauczycieli akademickich prowadzących zajęcia na kierunku Pielęgniarstwo w PWSZ w Pile oraz kadry zarządzającej Instytutem Ochrony Zdrowia i Zakładem Pielęgniarstwa, oraz dla techników symulacji zatrudnionych w CSM w PWSZ w Pile.
7. Aplikacja, o której mowa w ust. 4 umożliwi studiowanie na kierunku Pielęgniarstwo osobom niepełnosprawnym oraz znacznie ułatwi przygotowanie się studentów do zajęć, a tym samym wpłynie na wzrost jakości i skuteczności kształcenia na kierunku Pielęgniarstwo.
8. Osoby, o których mowa w ust. 6 będą miały zakaz publikowania i udostępniania nagrań dostępnych w aplikacji, pod groźbą sankcji cywilno-prawnych.
9. Nagrania z sesji symulacyjnych mogą służyć także do prowadzenia formalnej oceny działań. - egzaminu/ zaliczenia przedmiotu.
10. Nagrane materiały nie będą wykorzystywane do celów komercyjnych.
11. Podanie przez studenta danych osobowych jest dobrowolne.
12. Student wyraża bądź nie, zgodę na rejestrowanie swojego wizerunku i upublicznianie na potrzeby dydaktyczne - w celu analizy zajęć (debriefingu) oraz formalnej oceny studenta, zgodnie ze wzorem stanowiącym załącznik nr 2 do niniejszego regulaminu.
13. Student wyraża bądź nie, zgodę na rejestrowanie swojego wizerunku i upublicznianie w aplikacji internetowej, zgodnie ze wzorem stanowiącym załącznik nr 3 do niniejszego regulaminu.
14. W przypadku braku zgody studenta, o której mowa w ust. 12 i 13 nagranie musi zostać usunięte lub poddane anonimizacji.
15. W przypadku niewyrażenia przez studentów zgody, o której mowa w ust. 13, i jednoczesnego wyrażenia zgody o której mowa w ust.12, nagrania z sesji symulacyjnych w Centrum

Symulacji Medycznych, po ich wykorzystaniu na potrzeby analizy zajęć (debriefingu) zostaną natychmiast zniszczone lub poddane anonimizacji.

16. Studenci, którzy nie wyrażają zgody na wykorzystanie swojego wizerunku utrwalonego w formie fotografii, filmu, nagrań lub innego zapisu stanowiącego dokumentację dydaktyczną w celu formalnej oceny działań lub debriefingu będą podlegać bieżącej ocenie nauczycieli.
17. Uczelnia zapewnia bezpieczeństwo danych uczestników symulacji w CSM poprzez:
 - 1) dane uczestników symulacji przechowywane są na serwerze w zamkniętym pomieszczeniu, do którego dostęp mają wyłącznie osoby upoważnione,
 - 2) dostęp do systemu / aplikacji zabezpieczony jest przed nieuprawnionym dostępem za pomocą identyfikatorów i haseł,
 - 3) zgodność wszystkich działań i procedur z Polityką bezpieczeństwa Systemu Zarządzania Bezpieczeństwem Informacji obowiązującą w Uczelni.

Szczegółowe zasady realizacji zajęć dydaktycznych w CSM

§ 4

1. Zajęcia w CSM prowadzone są metodą symulacji medycznej, przez instruktorów symulacji i techników symulacji, na podstawie scenariuszy symulacyjnych, opracowanych przez instruktorów symulacji, zgodnie z obowiązującym wzorem oraz zatwierdzonych przez kierownika CSM i/lub Kierownika Zakładu Pielęgniarstwa.
2. Scenariusz, który ma być wykorzystany na zajęciach musi zostać zgłoszony przez instruktora symulacji do techników CSM nie później, niż na dwa tygodnie (14 dni) przed planowanym rozpoczęciem zajęć.
3. Autor scenariusza jest odpowiedzialny za aktualizację scenariusza tak, by był on zgodny z najnowszą wiedzą medyczną.
4. Wprowadzenie zmian, które modyfikują podstawową strukturę scenariusza oraz wymagają zmian aparatury i sprzętu medycznego musi być zgłoszone do techników symulacji nie później niż na 10 dni roboczych od planowanych zajęć.
5. Zajęcia w CSM odbywają się zgodnie z planem zajęć zamieszczonym na stronach PWSZ Piła.
6. Zajęcia w CSM odbywają się w grupach w określonej liczebności w zależności od rodzaju zajęć.
7. W sali CSM nie może przebywać więcej studentów niż to wynika z liczby stanowisk ćwiczeniowych.
8. W przypadku, gdy stan techniczny pracowni lub stan będących na jej wyposażeniu stanowisk ćwiczeniowych może stwarzać zagrożenie dla bezpieczeństwa studentów, prowadzący jest obowiązany nie dopuścić do rozpoczęcia zajęć, wstrzymać zajęcia lub określić zadania i sposoby postępowania zapewniające bezpieczne prowadzenie tych zajęć.
9. Prowadzący jest dysponentem sali symulacyjnej od chwili pobrania do czasu zwrotu klucza do portierni.

Zasady dotyczące sprzętu i wyposażenia CSM

§ 5

Zasady zgłaszania awarii sprzętu

1. Awarię sprzętu oraz oprogramowania prowadzący zajęcia bezzwłocznie zgłasza technikom symulacji medycznej.
2. W przypadku awarii sprzętu zajęcia należy przerwać.
3. Technicy symulacji w ramach możliwości są zobowiązani usunąć usterkę, jeżeli będzie to możliwe należy sporządzić protokół awarii oraz dostarczyć go Kierownikowi CSM.
4. Protokół zgłoszony powinien zawierać: dane osoby zgłaszającej, numer inwentarzowy urządzenia, rodzaj usterki oraz adres i kod jednostki.

§ 6

Tryb i zasady uzupełniania sprzętu

1. Wykaz i zapotrzebowanie na zakup materiałów eksploatacyjnych niezbędnych do pracy sprzętu dydaktycznego i aparatury, sporządza technik symulacji medycznej.
2. Za odbiór zamówionych materiałów eksploatacyjnych i sprzętu jednorazowego użytku odpowiada technik symulacji medycznej.
3. Technik symulacji medycznej jest zobowiązany do sprawdzenia stanu sal po każdym zajęciach.
4. Technik symulacji przynajmniej raz w roku jest zobowiązany jest do uzupełniania stanu materiałowego poszczególnych pracowni.
5. Dostęp do magazynu sprzętu i materiałów eksploatacyjnych posiadają tylko osoby upoważnione.
6. Inwentaryzacja magazynu powinna być dokonywana raz w roku.
7. Ewidencję magazynu należy prowadzić w formie papierowej lub elektronicznej.

§ 7

Plany i procedury konserwacji sprzętu

1. Wszelkie prace konserwacyjne powinny być wykonywane zgodnie z instrukcją obsługi.
2. Raz w roku technicy symulacji medycznej powinni wykonać drobne prace konserwacyjne.
3. W okresie przerw wakacyjnych w CSM prowadzone są kompleksowe naprawy serwisowe.
4. Aktualizacja oprogramowania w CSM wykonywana jest zgodnie z zaleceniami producenta.
5. Wszystkie planowane konserwacje są konsultowane z Kierownikiem CSM.

§ 8

Zasady użytkowania komputerów w sali do debriefingu i w sterowni

1. Komputery w sterowni służą jako pomoc w koordynacji funkcji symulatorów.
2. Komputer w sali do debriefingu służy jako pomoc i ułatwienie do nauki studentów.
3. Komputery muszą być zabezpieczone hasłem.
4. Zabronione jest wykorzystywanie komputerów do celów prywatnych.
5. Z komputerów może korzystać tylko prowadzący zajęcia i personel CSM.

Unia Europejska
Europejski Fundusz Społeczny

§ 9

W kwestiach nieuregulowanych niniejszym regulaminem stosuje się odpowiednio zapisy prawa wewnątrzuczelnianego. W sprawach spornych prawo ostatecznej interpretacji zapisów niniejszego regulaminu przysługuje Rektorowi PWSZ w Pile.

Załącznik nr 2
do regulaminu odbywania zajęć w CSM

OŚWIADCZENIE
studenta kierunku Pielęgniarstwo
Państwowej Wyższej Szkoły Zawodowej im. Stanisława Staszica w Pile
o wyrażeniu zgody na przetwarzanie danych osobowych oraz rozpowszechnianie
wizerunku na potrzeby debriefingu i oceny formalnej studenta przez nauczyciela

Imię i nazwisko:

Data urodzenia:

Telefon kontaktowy:

E-mail:

Ja, niżej podpisany(a) oświadczam, że:

- 1) zapoznałem(łam) się z Regulaminem Organizacyjnym Centrum Symulacji Medycznych kierunku Pielęgniarstwo w Państwowej Wyższej Szkole Zawodowej im. Stanisława Staszica w Pile i Klauzulą informacyjną oraz zgadzam się z ich postanowieniami.
- 2) na podstawie Art. 81 ust. 1 2018 r. Ustawy o prawie autorskim i prawach pokrewnych. 9 maja 2018 r. oraz art. 9 ust. 2 RODO zgodnie z art. 6 ust. 1 lit. a Rozporządzenia Parlamentu Europejskiego i Rady (UE) 2016/679 z dnia 27 kwietnia 2016 r. w sprawie ochrony osób fizycznych w związku z przetwarzaniem danych osobowych i w sprawie swobodnego przepływu takich danych oraz uchylenia dyrektywy 95/46/WE (ogólne rozporządzenie o ochronie danych) **wyrażam zgodę/ nie wyrażam zgody (niepotrzebne skreślić) na przetwarzanie moich danych osobowych** w celu realizacji procesu dydaktycznego na kierunku Pielęgniarstwo w Centrum Symulacji Medycznych w Państwowej Wyższej Szkole Zawodowej im. Stanisława Staszica w Pile, polegające na rejestrowaniu mojego wizerunku poprzez zapis audio-video w trakcie zajęć dydaktycznych na kierunku Pielęgniarstwo, realizowanych w *Centrum Symulacji Medycznych kierunku Pielęgniarstwo w Państwowej Wyższej Szkole Zawodowej im. Stanisława Staszica w Pile* oraz odtworzeniu zapisu audio-video wśród grupy **studentów kierunku Pielęgniarstwo w Państwowej Wyższej Szkole Zawodowej im. Stanisława Staszica w Pile wykonujących wspólnie ze mną daną sesję symulacyjną i instruktora symulacji** w celu analizy własnych działań i zachowań podczas debriefingu oraz na potrzeby formalnej oceny mojej wiedzy, umiejętności i kompetencji przez nauczyciela.

.....
Czytelny podpis (imię i nazwisko)

Klauzula informacyjna:

Zgodnie z art. 13 ust. 1 i ust. 2 Rozporządzenia Parlamentu Europejskiego i Rady (UE) 2016/679 z dnia 27 kwietnia 2016 r. w sprawie ochrony osób fizycznych w związku z przetwarzaniem danych osobowych i w sprawie swobodnego przepływu takich danych oraz uchylenia dyrektywy 95/46/WE (ogólne rozporządzenie o ochronie danych) informuję, że:

- 1) administratorem Pani/Pana danych osobowych jest Państwowa Wyższa Szkoła Zawodowa im. Stanisława Staszica w Pile ul. Podchorążych 10, 64-920 Piła,
- 2) Administrator wyznaczył inspektora ochrony danych, z którym można się skontaktować poprzez
e-mail: iod@pwsz.pila.pl,
- 3) Pani/Pana dane osobowe przetwarzane będą w celu realizacji procesu dydaktycznego na kierunku Pielęgniarstwo w Centrum Symulacji Medycznych kierunku Pielęgniarstwo w Państwowej Wyższej Szkole Zawodowej im. Stanisława Staszica w Pile,
- 4) o ile dane osobowe są przetwarzane na podstawie zgody, w dowolnym momencie może Pani/Pan wycofać zgodę na przetwarzanie danych osobowych, przy czym wycofanie zgody nie wpływa na zgodność z prawem przetwarzania, którego dokonano na podstawie zgody przed jej wycofaniem,
- 5) w zakresie Pani / Pana danych osobowych posiada Pani / Pan prawo do: żądania od administratora dostępu do danych osobowych, ich sprostowania, usunięcia lub ograniczenia przetwarzania lub do wniesienia sprzeciwu wobec przetwarzania, przenoszenia danych, wniesienia skargi do organu nadzorczego,
- 6) dane osobowe będą przechowywane w Państwowej Wyższej Szkole Zawodowej im. Stanisława Staszica w Pile ul. Podchorążych 10, 64-920 Piła,
- 7) nagrania na potrzeby analizy własnych działań i zachowań (debriefingu) podczas sesji symulacyjnej w Centrum Symulacji Medycznych, po ich wykorzystaniu zostaną natychmiast zniszczone lub poddane anonimizacji, chyba że student wyraził zgodę na dalsze udostępnianie – wówczas nagrania audio-wideo z zajęć dydaktycznych w CSM kierunku Pielęgniarstwo będą udostępniane osobom mającym dostęp do aplikacji internetowej i przechowywane w aplikacji przez okres pięciu (5) lat. Działania edukacyjne, zostaną zarchiwizowane pod nazwą i datą scenariusza, Pani/Pana imię i nazwisko i inne identyfikatory nie będą przechowywane,
- 8) podanie Państwowej Wyższej Szkole Zawodowej im. Stanisława Staszica w Pile danych osobowych jest dobrowolne, ale niezbędne do realizacji celu, jakim jest nagrywanie i odtwarzanie w celu analizy (debriefingu),
- 9) w przypadku braku Pana/Pani zgody na nagranie i upublicznianie wizerunku, w sytuacji, gdy nagranie zostanie wykonane, ma Pani/Pani prawo dopilnować personel symulacji w celu zapewnienia usunięcia plików cyfrowych zawierających Pana/Pani obraz i/lub głos,
- 10) Pani/Pana dane osobowe nie podlegają zautomatyzowanemu podejmowaniu decyzji, w tym profilowaniu.

Załącznik nr 3
do regulaminu odbywania zajęć w CSM

OŚWIADCZENIE
studenta kierunku Pielęgniarstwo
Państwowej Wyższej Szkoły Zawodowej im. Stanisława Staszica w Pile
o wyrażeniu zgody na przetwarzanie danych osobowych oraz rozpowszechnianie
wizerunku na potrzeby funkcjonowania aplikacji internetowej

Imię i nazwisko:

Data urodzenia:

Telefon kontaktowy:

E-mail:

Ja, niżej podpisany(a) oświadczam, że:

1. zapoznałem(łam) się z Regulaminem Organizacyjnym Centrum Symulacji Medycznych kierunku Pielęgniarstwo w Państwowej Wyższej Szkole Zawodowej im. Stanisława Staszica w Pile oraz klauzulą informacyjną oraz zgadzam się z ich postanowieniami.
2. na podstawie art. 81 ust. 1 Ustawy o prawie autorskim i prawach pokrewnych. 9 maja 2018 r. oraz art. 9 ust. 2 RODO zgodnie z art. 6 ust. 1 lit. a Rozporządzenia Parlamentu Europejskiego i Rady (UE) 2016/679 z dnia 27 kwietnia 2016 r. w sprawie ochrony osób fizycznych w związku z przetwarzaniem danych osobowych i w sprawie swobodnego przepływu takich danych oraz uchylenia dyrektywy 95/46/WE (ogólne rozporządzenie o ochronie danych) **wyrażam zgodę/nie wyrażam zgody (niepotrzebne skreślić) na przetwarzanie moich danych osobowych** w celu realizacji procesu dydaktycznego na kierunku Pielęgniarstwo w Centrum Symulacji Medycznych w Państwowej Wyższej Szkole Zawodowej im. Stanisława Staszica w Pile, polegające na rejestrowaniu mojego wizerunku poprzez zapis audio-video w trakcie zajęć dydaktycznych na kierunku Pielęgniarstwo, realizowanych w *Centrum Symulacji Medycznych kierunku Pielęgniarstwo w Państwowej Wyższej Szkole Zawodowej im. Stanisława Staszica w Pile* oraz umieszczaniu zapisu audio-video w aplikacji internetowej i odtwarzanie przez osoby mające dostęp do aplikacji, tj. przez:
 - studentów kierunku Pielęgniarstwo w Państwowej Wyższej Szkole Zawodowej im. Stanisława Staszica w Pile,
 - nauczycieli akademickich prowadzących zajęcia na kierunku Pielęgniarstwo Państwowej Wyższej Szkole Zawodowej im. Stanisława Staszica w Pile,
 - kadre zarządzającą Instytutem Ochrony Zdrowia,
 - techników symulacji, zatrudnionych w PWSZ w Pile.

.....

Czytelny podpis (imię i nazwisko)

Klauzula informacyjna:

Zgodnie z art. 13 ust. 1 i ust. 2 Rozporządzenia Parlamentu Europejskiego i Rady (UE) 2016/679 z dnia 27 kwietnia 2016 r. w sprawie ochrony osób fizycznych w związku z przetwarzaniem danych osobowych i w sprawie swobodnego przepływu takich danych oraz uchylenia dyrektywy 95/46/WE (ogólne rozporządzenie o ochronie danych) informuję, że:

1) administratorem Pani/Pana danych osobowych jest Państwowa Wyższa Szkoła Zawodowa im. Stanisława Staszica w Pile ul. Podchorążych 10, 64-920 Piła,

2) Administrator wyznaczył inspektora ochrony danych, z którym można się skontaktować poprzez

e-mail: iod@pwsz.pila.pl,

3) Pani/Pana dane osobowe przetwarzane będą w celu realizacji procesu dydaktycznego na kierunku Pielęgniarstwo w Centrum Symulacji Medycznych kierunku Pielęgniarstwo w Państwowej Wyższej Szkole Zawodowej im. Stanisława Staszica w Pile,

4) o ile dane osobowe są przetwarzane na podstawie zgody, w dowolnym momencie może Pani/Pan wycofać zgodę na przetwarzanie danych osobowych, przy czym wycofanie zgody nie wpływa na zgodność z prawem przetwarzania, którego dokonano na podstawie zgody przed jej wycofaniem,

6) w zakresie Pani / Pana danych osobowych posiada Pani / Pan prawo do: żądania od administratora dostępu do danych osobowych, ich sprostowania, usunięcia lub ograniczenia przetwarzania lub do wniesienia sprzeciwu wobec przetwarzania, przenoszenia danych, wniesienia skargi do organu nadzorczego,

6) dane osobowe będą przechowywane w Państwowej Wyższej Szkole Zawodowej im. Stanisława Staszica w Pile ul. Podchorążych 10, 64-920 Piła,

7) nagrania na potrzeby analizy własnych działań i zachowań (debriefingu) podczas sesji symulacyjnej

w Centrum Symulacji Medycznych, po ich wykorzystaniu zostaną natychmiast zniszczone lub poddane anonimizacji, chyba że student wyraził zgodę na dalsze udostępnianie – wówczas nagrania audio-wideo z zajęć dydaktycznych w CSM kierunku Pielęgniarstwo będą udostępniane osobom mającym dostęp do aplikacji internetowej i przechowywane w aplikacji przez okres pięciu (5) lat. Działania edukacyjne, zostaną zarchiwizowane pod nazwą i datą scenariusza, Pani/Pana imię i nazwisko i inne identyfikatory nie będą przechowywane,

8) podanie Państwowej Wyższej Szkole Zawodowej im. Stanisława Staszica w Pile danych osobowych jest dobrowolne, ale niezbędne do realizacji celu, jakim nagrywanie i odtwarzanie w celu analizy (debriefingu),

9) w przypadku braku Pana/Pani zgody na nagranie i upublicznianie wizerunku, w sytuacji, gdy nagranie zostanie wykonane, ma Pani/Pani prawo dopilnować personel symulacji w celu zapewnienia usunięcia plików cyfrowych zawierających Pana/Pani obraz i/lub głos,

10) Pani/Pana dane osobowe nie podlegają zautomatyzowanemu podejmowaniu decyzji, w tym profilowaniu.