Załącznik

do Uchwały Senatu

nr 11/2012 z dnia 16 kwietnia 2012 roku
REGULAMIN

STUDIÓW WYŻSZYCH

W UNIWERSYTECIE EKONOMICZNYM W KRAKOWIE

Rozdział 1

Postanowienia ogólne

(1

1. Regulamin studiów wyższych w Uniwersytecie Ekonomicznym w Krakowie, zwany
w dalszej części regulaminem, określa całokształt zagadnień związanych z tokiem studiów wyższych.

2. Użyte w niniejszym regulaminie lub w załączniku do regulaminu określenia oznaczają:

1) Uczelnia – Uniwersytet Ekonomiczny w Krakowie,

2) tytuł zawodowy – tytuł licencjata, inżyniera, magistra, magistra inżyniera lub tytuł równorzędny,

3) studia – studia wyższe, tj. studia pierwszego stopnia, studia drugiego stopnia,

4) studia pierwszego stopnia – formę kształcenia, na którą są przyjmowani kandydaci posiadający świadectwo dojrzałości, kończąca się uzyskaniem kwalifikacji pierwszego stopnia.

5) studia drugiego stopnia – formę kształcenia, na którą są przyjmowani kandydaci posiadający co najmniej kwalifikacje pierwszego stopnia, kończąca się uzyskaniem kwalifikacji drugiego stopnia.

6) studia stacjonarne – formę studiów wyższych, w której co najmniej połowa programu kształcenia jest realizowana w postaci zajęć dydaktycznych wymagających bezpośredniego udziału nauczycieli akademickich i studentów,

7) studia niestacjonarne – formę studiów wyższych, inną niż studia stacjonarne, wskazaną przez Senat Uczelni,
8) kierunek studiów – wyodrębnioną część jednego lub kilku obszarów kształcenia, realizowana w Uczelni w sposób określony przez program kształcenia,

9) forma studiów – studia stacjonarne i studia niestacjonarne,

10) punkty ECTS – punkty zdefiniowane w europejskim systemie akumulacji i transferu punktów zaliczeniowych jako miara średniego nakładu pracy osoby uczącej się, niezbędnego do uzyskania zakładanych efektów kształcenia,

11) program kształcenia – opis określonych przez uczelnię spójnych efektów kształcenia, zgodny z Krajowymi Ramami Kwalifikacji dla Szkolnictwa Wyższego, oraz opis procesu kształcenia, prowadzącego do osiągnięcia tych efektów, wraz
z przypisanymi do poszczególnych modułów tego procesu punktami ECTS,

12) studia w języku obcym – studia odbywane w języku innym niż polski, a w przypadku studentów zagranicznych – również odbywane w języku polskim; w ramach studiów odbywanych w języku innym niż polski wszystkie zajęcia dydaktyczne, sprawdziany, egzaminy (w tym egzamin dyplomowy) i przygotowanie pracy dyplomowej odbywają się w wybranym języku obcym,

13) student – osoba kształcąca się na studiach,

14) immatrykulacja – akt przyjęcia w poczet studentów uczelni,

15) egzamin dyplomowy – egzamin licencjacki, inżynierski, magisterski,

16) praca dyplomowa – praca licencjacka, inżynierska, magisterska,

17) data ukończenia studiów – data złożenia egzaminu dyplomowego,

18) dydaktyczna jednostka organizacyjna – katedra, zakład lub jednostka międzywydziałowa (np. studium), w rozumieniu zapisów Statutu Uczelni, prowadząca określone zajęcia dydaktyczne w ramach obowiązującego programu studiów,

19) przepisy – obowiązujące przepisy prawa oraz wewnętrznych aktów normatywnych Uczelni.

3. Ilekroć w regulaminie jest mowa o:

1) legitymacji studenckiej – należy przez to rozumieć również elektroniczną legitymację studencką,

2) średniej ocen – należy przez to rozumieć średnią arytmetyczną ocen uzyskanych w trakcie studiów z zaliczeń i egzaminów, z uwzględnieniem ocen niedostatecznych.

4. Regulamin ma zastosowanie do wszystkich systemów, poziomów i kierunków studiów prowadzonych w Uczelni, poza studiami doktoranckimi i podyplomowymi, do których stosuje się odrębne przepisy.

5. Postanowienia regulaminu obowiązują wszystkich studentów Uczelni, a także wszystkich jej pracowników związanych z przebiegiem procesu kształcenia na studiach wyższych.

6. Za określone czynności i dokumenty związane z przebiegiem studiów Uczelnia pobiera opłaty, na zasadach określonych w odrębnych przepisach.
(2

1. Przyjęcie w poczet studentów Uczelni wszystkich form studiów pierwszego i drugiego stopnia następuje po:

1) zakwalifikowaniu kandydata na pierwszy rok studiów przez komisję rekrutacyjną, w trybie postępowania kwalifikacyjnego określonego przez Senat Uczelni, z chwilą immatrykulacji i złożenia ślubowania, którego treść określa Statut Uczelni,

2) przeniesieniu z innej uczelni zgodnie z postanowieniami §10 ust.2-4 i po złożeniu ślubowania.

2. Po przyjęciu w poczet studentów Uczelni student zobowiązany jest niezwłocznie,
nie dłużej jednak niż do miesiąca od złożenia ślubowania, do stawienia się
we właściwym dziekanacie w celu podpisania umowy o naukę oraz odebrania indeksu
i legitymacji studenckiej.

3. Legitymację studencką uzyskują również studenci zagraniczni odbywający studia w Uczelni.

4. Prawo do posiadania legitymacji studenckiej ma student do dnia ukończenia studiów, zawieszenia w prawach studenta lub skreślenia z listy studentów, z zastrzeżeniem ust.5.

5. Student, o którym mowa w ust.3, ma prawo do posiadania legitymacji studenckiej do dnia ukończenia programu studiów, o których mowa w ust.3, zawieszenia w prawach studenta lub skreślenia z listy studentów.

6. Student, który utracił prawo do posiadania legitymacji studenckiej, obowiązany jest zwrócić ją Uczelni.

7. Duplikat legitymacji studenckiej może zostać wydany wyłącznie w przypadku przedstawienia przez studenta potwierdzenia zgłoszenia na policji faktu utraty (kradzieży, zagubienia) legitymacji.

8. Dokumentacja przebiegu studiów gromadzona jest w aktach osobowych studenta i prowadzona przez dziekanaty zgodnie z odrębnymi przepisami.

Rozdział 2

Organizacja studiów

(3

1. Studia prowadzone są w Uczelni w formie stacjonarnej oraz w formie niestacjonarnej.

2. Kształcenie odbywa się na wydziałach, według ustalonych planów studiów i programów kształcenia, w ramach studiów międzyobszarowych, kierunków i specjalności studiów, przy czym zajęcia dydaktyczne realizowane są przez dydaktyczne jednostki organizacyjne.

3. Plany studiów i programy kształcenia podawane są do wiadomości zainteresowanych
co najmniej na 6 miesięcy przed rozpoczęciem cyklu kształcenia, poprzez zamieszczenie na stronie internetowej Uczelni.

4. Rok akademicki rozpoczyna się 1 października i trwa do 30 września następnego roku kalendarzowego.

5. Przed rozpoczęciem każdego roku akademickiego rektor ustala w drodze zarządzenia zasady organizacji roku akademickiego, określając czas trwania:

1) semestrów,

2) sesji egzaminacyjnej i poprawkowej w każdym semestrze,

3) przerw świątecznych w poszczególnych semestrach oraz przerwy wakacyjnej w semestrze letnim.

6. Harmonogramy zajęć dydaktycznych podawane są do wiadomości studentów
nie później niż na tydzień przed rozpoczęciem semestru, poprzez zamieszczenie
na stronie internetowej Uczelni.

7. Zajęcia dydaktyczne w Uczelni oraz sprawdziany wiedzy, a także prace dyplomowe i egzaminy dyplomowe, mogą być prowadzone w języku obcym – za zgodą dziekana.

8. Zasady i warunki szczególne odbywania studiów w językach obcych określa załącznik
nr 1 do regulaminu.

9. Zajęcia dydaktyczne w Uczelni mogą być również prowadzone z wykorzystaniem metod i technik kształcenia na odległość, zgodnie z odrębnymi przepisami.

10. Okresem zaliczeniowym jest semestr.

11. W indywidualnych przypadkach, na pisemną, uzasadnioną prośbę studenta, dziekan może wprowadzić roczny okres zaliczeniowy.

12. Do prośby, o której mowa w ust.11, powinna zostać dołączona dokumentacja poświadczająca okoliczności uzasadniające zastosowanie w odniesieniu do studenta rocznego okresu zaliczeniowego.

13. Wynikającym z planu studiów i programu kształcenia zajęciom zaliczonym przez studenta przypisuje się punkty ECTS.

14. W celu uzyskania dyplomu ukończenia studiów student zobowiązany jest uzyskać liczbę punktów ECTS wynoszącą:

1) w przypadku studiów pierwszego stopnia:

a) 180 punktów ECTS, jeśli studia trwają sześć semestrów,

b) 210 punktów ECTS, jeśli studia trwają siedem semestrów,

2) w przypadku studiów drugiego stopnia:

a) 90 punktów ECTS, jeśli studia trwają trzy semestry,

b) 120 punktów ECTS, jeśli studia trwają cztery semestry.

15. Student studiów stacjonarnych, w tym również studiujący na zasadach określonych
w §5-6, ma prawo bez wnoszenia opłat do korzystania z zajęć na określonym poziomie studiów, za które można uzyskać liczbę punktów ECTS wskazaną w ust.14, powiększoną o nie więcej niż 30 punktów ECTS (a w przypadku realizowania indywidualnych studiów międzyobszarowych – o nie więcej niż 90 punktów ECTS).

16. Na podstawie decyzji dziekana student może realizować zajęcia wykraczające poza limit punktów, o którym mowa w ust.14-15, na zasadzie odpłatności.

(4

1. W celu usprawnienia procesu dydaktycznego w Uczelni, spośród nauczycieli akademickich mogą być powoływani opiekunowie lat studiów.

2. Opiekunów lat powołują dziekani w porozumieniu z organem samorządu studenckiego.

3. Do obowiązków opiekunów należy udzielanie studentom porad związanych z procesem kształcenia i pomocy w sprawach socjalno-bytowych.

4. Starostów roku na danym kierunku i starostów grup wybierają ze swego grona studenci.

5. Starosta reprezentuje studentów, przez których został wybrany, przed organem samorządu studenckiego oraz w rozmowach z pracownikami i władzami Uczelni.

6. Opiekę nad studentami niepełnosprawnymi sprawuje Biuro ds. Osób Niepełnosprawnych.

(5

1. Dopuszcza się możliwość zastosowania indywidualnego planu studiów (IPS), który polega na realizowaniu planu studiów obowiązującego na określonym kierunku lub specjalności z uwzględnieniem ewentualnego zwolnienia z uczestnictwa w zajęciach ze wszystkich lub niektórych przedmiotów oraz uzyskiwania zaliczeń i zdawania egzaminów w terminach ustalonych z prowadzącymi zajęcia

2. Z możliwości, o której mowa w ust.1, mogą skorzystać w szczególności studenci:

1) niepełnosprawni,

2) dotknięci przewlekłą chorobą, uniemożliwiającą systematyczne uczestnictwo w zajęciach,

3) opiekujących się obłożnie chorym członkiem najbliższej rodziny,

4) zakwalifikowanych na praktyki zagraniczne w procedurach wewnątrzuczelnianych,

a także z innych ważnych przyczyn, uznanych przez dziekana.

3. O IPS może ubiegać się student, który ma ukończony i zaliczony pierwszy rok odbywanych studiów, z zastrzeżeniem ust.4-5.

4. W przypadku, o którym mowa w ust.2 pkt.4, o IPS może ubiegać się student studiów drugiego stopnia, który ma ukończony i zaliczony pierwszy semestr odbywanych studiów.

5. Student niepełnosprawny może ubiegać się o IPS w dowolnym terminie, przy czym wniosek opiniuje jednostka właściwa do spraw opieki nad niepełnosprawnymi.

6. Wniosek studenta o uzyskanie zgody na IPS powinien być odpowiednio udokumentowany:

1) w przypadku, o którym mowa w ust.2 pkt.1 – orzeczeniem o niepełnosprawności, wydanym przez uprawniony w tym zakresie organ,

2) w przypadku, o którym mowa w ust.2 pkt.2 – stosownym zaświadczeniem lekarskim,

3) w przypadku, o którym mowa w ust.2 pkt.3 – zaświadczeniem lekarskim stwierdzającym chorobę danej osoby oraz oświadczeniem studenta o sprawowaniu bezpośredniej opieki nad członkiem rodziny i o stopniu pokrewieństwa,

4) w przypadku, o którym mowa w ust.2 pkt.4 – stosownym dokumentem wydanym przez właściwą jednostkę/organ Uczelni,

5) w innych przypadkach – innymi dokumentami, które potwierdzają okoliczności,
w związku z którymi student ubiega się o IPS.

7. Zezwolenia na IPS udziela dziekan na okres jednego semestru.

8. Student ubiegający się o IPS powinien w ciągu 14 dni od rozpoczęcia roku akademickiego lub semestru, przedłożyć dziekanowi prośbę o zastosowanie tej formy studiowania, z zastrzeżeniem ust.9.

9. W szczególnych, uzasadnionych przypadkach dziekan może odstąpić od terminu określonego w ust.8.

10. Po uzyskaniu zgody dziekana na IPS, w ciągu kolejnych 14 dni student zobowiązany jest uzgodnić z prowadzącymi zajęcia terminarz zaliczeń i egzaminów, a następnie przedłożyć go dziekanowi do akceptacji.

11. Ostateczny termin zaliczenia semestru studiów dla studentów studiujących według IPS upływa z dniem zakończenia sesji poprawkowej.

12. Niezaliczenie semestru jest podstawą odmowy przedłużenia na kolejny semestr możliwości studiowania według IPS.

13. Studentowi studiującemu w ramach IPS, przysługują świadczenia pomocy materialnej dla studentów, na warunkach określonych w Uczelni.

(6

1. Studenci, którzy ukończyli drugi semestr studiów i wyróżniają się postępami w nauce (średnia ocen uzyskana w trakcie dotychczasowego przebiegu studiów, tj. uwzględniająca wszystkie zaliczone semestry, co najmniej 4,5), a także studenci zakwalifikowani na wyjazdy zagraniczne oraz semestralne lub roczne programy w języku obcym realizowane w Uczelni, mogą studiować według indywidualnych planów studiów i programów kształcenia (IPK).

2. Studia według IPK polegają na poszerzeniu obowiązującego wszystkich studentów programu kształcenia o dodatkowe przedmioty, o wybraną specjalność prowadzoną w Uczelni lub innych szkołach wyższych, bądź przyjęciu odrębnego programu kształcenia specjalności, a także na możliwości realizowania planu studiów obowiązującego na określonym kierunku lub specjalności w innej niż przyjęta kolejności chronologicznej oraz możliwości uzyskiwania zaliczeń i zdawania egzaminów w terminach ustalonych indywidualnie z prowadzącymi zajęcia.

3. Decyzję o rozpoczęciu przez studenta studiów według IPK podejmuje dziekan, wyznaczając, na wniosek studenta, opiekuna spośród pracowników posiadających tytuł naukowy profesora lub stopień naukowy doktora habilitowanego.

4. Opiekun opiniuje i zatwierdza plan studiów i program kształcenia, obowiązki studenta w zakresie uczestnictwa w wykładach, ćwiczeniach i innych zajęciach, terminy ich zaliczania, a także terminy składania egzaminów.

5. Na wniosek opiekuna naukowego studiujący według IPK może uzyskać zgodę dziekana na wyłączenie z programu kształcenia niektórych przedmiotów zawartych w programie obowiązującym wszystkich studentów i włączenie przedmiotów odpowiadających własnym zainteresowaniom. Wyłączenia nie mogą dotyczyć przedmiotów realizujących podstawowe treści kształcenia.

6. Ostateczny termin zaliczenia semestru studiów dla studenta studiującego według IPK upływa z dniem zakończenia sesji poprawkowej.

7. Student studiujący według IPK może, za zgodą właściwych dziekanów, zaliczyć część programu kształcenia (wybrane przedmioty lub program semestru) w innej uczelni w kraju albo w uczelni zagranicznej, w której funkcjonuje europejski system transferu i akumulacji punktów (ECTS) – przy uwzględnieniu obowiązującej liczby punktów ECTS. W przypadku zaliczenia części programu kształcenia w uczelni zagranicznej, w której nie funkcjonuje ECTS, decyzje o sposobie przeliczenia ocen na system obowiązujący w Uczelni podejmuje dziekan.

8. Studiujący według IPK uzyskuje prawo do wpisania w dokumentach przez egzaminatora lub dziekana ocen uzyskanych ze złożonych egzaminów i zaliczeń z dodatkowych przedmiotów lub do informacji o ukończonych specjalnościach, a także prawo do wpisania na dyplomie dodatkowej specjalności, jeśli taką ukończył.

(7

1. Z zastrzeżeniem ust.2-4, student lub absolwent pierwszego kierunku studiów stacjonarnych ma prawo podjąć studia na drugim kierunku studiów stacjonarnych bez wnoszenia opłat.

2. Do kontynuowania studiów bez wnoszenia opłat w kolejnym roku studiów, o których mowa w ust.1, ma prawo student, który w poprzednim roku studiów spełnił kryteria niezbędne do otrzymania stypendium rektora.

3. Student, który na pierwszym roku studiów, o których mowa w ust.1, nie spełnił kryteriów do otrzymania stypendium rektora, obowiązany jest wnieść opłaty za pierwszy rok studiów, zgodnie z zawartą umową o kształcenie i obowiązującym w Uczelni regulaminem odpłatności.

4. Uprawnienie, o którym mowa w ust.1, przysługuje jednorazowo.

Rozdział 3

Prawa i obowiązki studenta

(8

1. Student ma prawo do:

1) korzystania z pomieszczeń dydaktycznych, urządzeń i środków technicznych Uczelni oraz pomocy ze strony nauczycieli akademickich i organów Uczelni,

2) uczestnictwa w prowadzonych przez Uczelnię pracach badawczych oraz – poprzez swoich przedstawicieli – w pracach organów i komisji kolegialnych Uczelni, określonych w Statucie,

3) wyrażania opinii o planie studiów i programie kształcenia, a także o nauczycielach,

4) zrzeszania się w organizacjach studenckich,

5) nagród i wyróżnień ustanowionych przez rektora, dziekana i inne organy,

6) korzystania z akademickiej służby zdrowia na zasadach określonych odrębnymi przepisami.

2. Student ma prawo ubiegać się o pomoc materialną na zasadach określonych w obowiązujących w tym zakresie przepisach wewnętrznych Uczelni.

3. Student osiągający średnią ocen, uzyskaną w trakcie dotychczasowego przebiegu studiów (tj. uwzględniającą wszystkie zaliczone semestry) co najmniej 4,0 może uzyskać zgodę dziekana na zaliczenie zajęć z przedmiotów wchodzących w skład planu studiów na wyższym semestrze (roku), pod warunkiem uzyskania zgody prowadzących określone zajęcia.

4. Z zastrzeżeniem ust.5-6, student niepełnosprawny może ubiegać się o:

1) zmianę warunków uczestnictwa w zajęciach oraz form ich zaliczania,

2) indywidualne warunki korzystania z biblioteki,

3) zezwolenie na wjazd i parkowanie na terenie Uczelni,

4) zwolnienie z części odpłatności za studia, na zasadach określonych w obowiązującym w Uczelni regulaminie odpłatności za kształcenie,

5) zgodę prowadzącego zajęcia na ich nagrywanie, po uprzednim podpisaniu deklaracji o ochronie praw autorskich i wykorzystaniu zarejestrowanych materiałów wyłącznie na użytek prywatny,
6) pomoc w pozyskiwaniu materiałów dydaktycznych niezbędnych do studiowania,

7) zmianę grupy językowej na lepiej dostosowaną do jego możliwości,

8) dopasowanie zajęć wychowania fizycznego do rodzaju i stopnia niepełnosprawności,

9) możliwość zastosowania dodatkowych urządzeń (np. powiększalnik, dyktafon) oraz włączenie w proces dydaktyczny osób trzecich (np. tłumacz języka migowego, asystent),

10) zaliczenie lektoratu języka obcego na innej uczelni,

11) miejsce w domu studenckim lepiej dostosowane do jego potrzeb wynikających ze stopnia niepełnosprawności.

5. Rozwiązanie, o którym mowa w ust.4 pkt.1,6,7,10,11, stosowane jest w miarę istniejących w Uczelni możliwości.

6. Warunkiem skorzystania z uprawnień, o których mowa w ust.4, jest przedstawienie orzeczenia o niepełnosprawności, wydanego przez uprawniony w tym zakresie organ.

7. Decyzję o przyznaniu prawa do udogodnień i zwolnień, o których mowa w ust.4, podejmuje odpowiednia osoba lub właściwa jednostka organizacyjna Uczelni, biorąc każdorazowo pod uwagę opinię jednostki właściwej do spraw opieki nad osobami niepełnosprawnymi.

(9

1. Student jest obowiązany postępować zgodnie z treścią ślubowania i regulaminu studiów, a w szczególności do:

1) zdobywania wiedzy,

2) uczestniczenia w zajęciach dydaktycznych, zgodnie z planem studiów i programem kształcenia,

3) składania egzaminów, odbywania praktyk i spełniania innych wymogów przewidzianych w planie studiów i programie kształcenia,
4) przestrzegania obowiązujących w Uczelni przepisów,

5) okazywania szacunku pracownikom Uczelni i przestrzegania zasad współżycia społecznego,

6) dbania o godność studenta i dobre imię Uczelni oraz przestrzegania kodeksu etyki studenta.

2. Student ponosi odpowiedzialność materialną za szkody wyrządzone w mieniu Uczelni.

(10
1. Student może ubiegać się o przeniesienie na inny kierunek studiów po zaliczeniu pierwszego roku studiów, z uwzględnieniem różnic programowych. Decyzję o przeniesieniu podejmują dziekani odpowiednich wydziałów.

2. Przyjęcie do Uczelni studenta z innej szkoły wyższej, w tym także zagranicznej, może nastąpić najwcześniej po zaliczeniu przez niego pierwszego roku w uczelni, w której studiował dotychczas:

1) na studia stacjonarne – w miarę wolnych miejsc, pod warunkiem spełnienia wymogów kwalifikacyjnych oraz zgodności lub porównywalności większości przedmiotów i ich programów, zaliczonych przez kandydata w uczelni, w której studiował dotychczas, z obowiązującymi w Uczelni,

2) na studia niestacjonarne – pod warunkiem spełnienia wymogów kwalifikacyjnych oraz zgodności lub porównywalności większości przedmiotów i ich programów, zaliczonych przez kandydata w uczelni, w której studiował dotychczas,
z obowiązującymi w Uczelni.

3. Decyzję o przyjęciu podejmuje dziekan.

4. W przypadku wystąpienia różnic, wynikających z planów studiów i programów kształcenia (w związku z przeniesieniem się studenta na inny kierunek studiów, bądź
w innych sytuacjach), dziekan określa warunki, termin i sposób ich uzupełnienia.

5. Student może przenieść się do innej szkoły wyższej, za zgodą dziekana wydziału tej uczelni, do której student przechodzi, jeżeli wypełni wszystkie obowiązki wynikające z przepisów Uczelni.

Rozdział 4

Zasady uzyskiwania zaliczeń i składania egzaminów

§ 11

1. Prowadzący zajęcia zobowiązany jest na początku semestru podać do wiadomości studentów warunki uzyskania zaliczenia zajęć. W przypadku przedmiotów kończących się egzaminem, egzaminator przedstawia studentom wymagania dotyczące egzaminu.

2. Jeżeli zajęcia z danego przedmiotu prowadzone są przez dwóch lub więcej nauczycieli akademickich, zaliczenia dokonuje osoba wyznaczona przez kierownika właściwej dydaktycznej jednostki organizacyjnej.

3. Wyniki zaliczeń i egzaminów podawane są do wiadomości studentów według numerów albumów, na co najmniej jeden z następujących sposobów: zamieszczenie na tablicy ogłoszeń jednostki dydaktycznej prowadzącej zajęcia, zamieszczenie na stronie internetowej Uczelni lub zamieszczenie na e-Platformie Uczelni.

4. Student, który spełnił warunki określone przez prowadzącego zajęcia, uzyskuje zaliczenie po zakończeniu zajęć przed rozpoczęciem sesji egzaminacyjnej. Zaliczenie zajęć wpisuje się do odpowiednich dokumentów wraz z oceną, z zastrzeżeniem §12 ust.5.

5. Studentowi przysługuje prawo do zaliczenia poprawkowego oraz prawo do egzaminu poprawkowego, z uwzględnieniem przepisów §15 ust.3. Brak zaliczenia w pierwszym terminie z przedmiotu objętego egzaminem powoduje utratę pierwszego terminu egzaminu.
6. W sytuacji gdy student nie zgadza się z uzyskaną oceną i zgłasza uzasadnione zastrzeżenia co do bezstronności nauczyciela prowadzącego zajęcia lub co do formy i przebiegu zaliczenia, może, składając w ciągu 7 dni od daty uzyskania oceny pisemny wniosek do kierownika właściwej dydaktycznej jednostki organizacyjnej, starać się o dopuszczenie do zaliczenia komisyjnego.

7. W sytuacji, o której mowa w ust.6, jeśli nauczycielem prowadzącym zajęcia, w stosunku do którego student wnosił zastrzeżenia, jest kierownik dydaktycznej jednostki organizacyjnej wchodzącej w skład wydziału, decyzję podejmuje dziekan, a w przypadku kierownika jednostki międzywydziałowej – rektor.

8. Zaliczenie komisyjne powinno się odbyć do 14 dni od daty rozpatrzenia wniosku.

9. Zaliczenie komisyjne odbywa się przed komisją złożoną z nauczyciela prowadzącego zajęcia oraz kierownika dydaktycznej jednostki organizacyjnej lub osoby przez niego wskazanej, przy czym nauczycielem egzaminującym przy zaliczeniu komisyjnym nie może być osoba, u której uprzednio student zaliczenia nie uzyskał.

10. Student, który nie uzyskał zaliczenia przedmiotu, może – na zasadach określonych w §20 ust.1 pkt.1,2 i §20 ust.2 – ubiegać się o wpis warunkowy na podjęcie studiów w semestrze następnym.

11. Decyzję w zakresie, o którym mowa w ust.10, podejmuje dziekan.

12. Student uczestniczący w pracach badawczych lub wdrożeniowych może być zwolniony z udziału w niektórych zajęciach z przedmiotu, z którym tematycznie związana jest realizowana praca.

§ 12

1st Metodami wyrażania osiągnięć studenta są:

1) przypisanie punktów ECTS wszystkim przedmiotom występującym w programie kształcenia,

2) wystawianie ocen odzwierciedlających jakość pracy studenta:

a) cząstkowych – w trakcie realizowania zajęć dydaktycznych,

b) końcowych – z zaliczeń i egzaminów.

2nd Przenoszenie osiągnięć studenta odbywa się na podstawie zrealizowanych efektów kształcenia, wyrażonych poprzez system punktów ECTS. Decyzje o przeniesieniu
i zaliczeniu zajęć podejmowane są przez właściwego dziekana, na podstawie dokumentów poświadczających osiągnięcie założonych efektów kształcenia, w zgodzie
z obowiązującym w tym zakresie rozporządzeniem ministra właściwego do spraw szkolnictwa wyższego.

3rd Przy zaliczeniach i egzaminach stosuje się następujące oceny:

1) celujący (5,5), z zastrzeżeniem ust.2,

2) bardzo dobry (5,0),

3) dobry plus (4,5),

4) dobry (4,0),

5) dostateczny plus
 (3,5),

6) dostateczny
 (3,0),

7) niedostateczny (2,0).

4th Ocena "celujący" (5,5) może być zastosowana wyłącznie w przypadku szczególnie wyróżniającej się wiedzy studenta, wykraczającej poza ramy programowe przedmiotu i wymagania prowadzącego stawiane w odniesieniu do oceny „bardzo dobrej” (5,0).

5th Oceny ze wszystkich egzaminów i zaliczeń wpisywane są do odpowiednich dokumentów. Seminaria dyplomowe oraz praktyki zaliczane są bez oceny.

§ 13

1. Studenta powtarzającego semestr studiów nie obowiązuje uczestnictwo i zaliczanie zajęć, z których uprzednio uzyskał zaliczenie na ocenę co najmniej dobrą (4,0), a także zdawania egzaminów, z których uzyskał uprzednio ocenę co najmniej dobrą (4,0), z zastrzeżeniem ust.3. Przepisania ocen dokonuje dziekan na wniosek studenta.

2. Prowadzący zajęcia może przepisać ocenę niższą niż dobrą (4,0) z zaliczenia lub egzaminu, jeżeli nie nastąpiły istotne zmiany w programie przedmiotu, z zastrzeżeniem ust.3. Zgodę na przepisanie oceny student powinien uzyskać na początku semestru.

3. Możliwość przepisania ocen, o której mowa w ust. 1 i 2, dotyczy wyłącznie oceny uzyskanej w poprzednim roku akademickim.

§ 14

1st Praktyki przewidziane w planie studiów podlegają zaliczeniu.

2nd Zaliczenia praktyki ujętej w planie studiów dokonuje – na podstawie pisemnego raportu z przebiegu praktyki – opiekun praktyki, dokonując stosownego wpisu do indeksu i karty egzaminacyjnej.

3rd Niezaliczenie praktyki z winy studenta jest równoznaczne z niezaliczeniem przedmiotu.

4th Na pisemny, uzasadniony wniosek studenta, który z przyczyn niezawinionych nie zaliczył praktyki, możliwe jest uzyskanie zezwolenia dziekana na odbycie praktyki w innym terminie, nie kolidującym z zajęciami wynikającymi z planu studiów.

5th Szczegółowe zasady odbywania praktyk uregulowane są odrębnym zarządzeniem rektora.

§ 15

1. Termin sesji egzaminacyjnych ustala rektor w drodze zarządzenia.

2. Plan egzaminów przygotowuje – w porozumieniu z egzaminatorami – starosta roku/grupy, co najmniej na jeden miesiąc przed rozpoczęciem sesji egzaminacyjnej. W planie tym dla każdego przedmiotu kończącego się egzaminem podaje się dwa terminy egzaminu: termin pierwszy (I termin) i termin poprawkowy (II termin), przy czym obydwa terminy przypadać muszą w okresie sesji.
3. W wyjątkowych przypadkach, na pisemny, rzetelnie uzasadniony i – w miarę możliwości – udokumentowany wniosek studenta, student może zostać dopuszczony
do powtórnego składania egzaminu poprawkowego lub zaliczania przedmiotu niekończącego się w danym semestrze egzaminem (III termin).

4. W odniesieniu do konkretnego studenta sytuacja, o której mowa w ust.3, zaistnieć może nie więcej niż trzykrotnie w całym okresie trwania studiów.

5. Egzaminator może, w porozumieniu ze studentami, zmienić ustalony wcześniej termin egzaminu.

6. Egzaminator może – za zgodą dziekana, w porozumieniu ze studentami – przeprowadzić egzamin przed rozpoczęciem sesji egzaminacyjnej, pod warunkiem,
że odbyły się wszystkie zajęcia z przedmiotu objętego egzaminem i student uzyskał
z nich zaliczenie. Warunek ten nie dotyczy studentów studiujących według IPS i IPK.

§ 16

1. Nieusprawiedliwioną nieobecność studenta na egzaminie w wyznaczonym terminie traktuje się jako utratę terminu.

2. Usprawiedliwienie nieobecności na egzaminie powinno nastąpić do 7 dni od daty ustania okoliczności uniemożliwiających stawienie się na egzaminie.

3. W trakcie trwania sesji egzaminacyjnej prawo do przywrócenia studentowi pierwszego i/lub drugiego terminu egzaminu ma egzaminator.

4. Po upływie wyznaczonego okresu sesji dziekan może, na pisemny, rzetelnie uzasadniony i – w miarę możliwości – udokumentowany wniosek studenta, przedłużyć termin zakończenia sesji – maksymalnie o 4 tygodnie, wskazując w decyzji dokładny termin zakończenia sesji oraz złożenia w dziekanacie indeksu i karty okresowych osiągnięć, z zastrzeżeniem ust.5.

5. W indywidualnych, szczególnie uzasadnionych przypadkach, dziekan może wyznaczyć studentowi termin zakończenia sesji wykraczający poza termin określony w ust.4.

6. Egzaminator zobowiązany jest do dostosowania się do wyznaczonego przez dziekana terminu, o którym mowa w ust.4-5.

7. Nieobecność egzaminatora w wyznaczonym terminie egzaminu nie może być interpretowana na niekorzyść studenta. W razie przedłużającej się nieobecności egzaminatora, kierownik dydaktycznej jednostki organizacyjnej wyznacza innego egzaminatora.

§ 17

1. Student, który zgłasza uzasadnione zastrzeżenia co do bezstronności egzaminatora lub co do formy i przebiegu egzaminu, w ciągu 7 dni od daty ogłoszenia wyników egzaminu ma prawo złożyć wniosek do dziekana o przeprowadzenie egzaminu komisyjnego.

2. Egzamin komisyjny powinien się odbyć w terminie do 14 dni od daty złożenia wniosku przez studenta.

3. Egzamin komisyjny odbywa się przed komisją złożoną z dziekana lub prodziekana jako przewodniczącego komisji, egzaminatora, który uprzednio przeprowadził egzamin, drugiego specjalisty w zakresie przedmiotu objętego egzaminem lub w zakresie pokrewnego obszaru wiedzy.

4. Formę egzaminu komisyjnego ustala dziekan.

5. Osoba uprzednio egzaminująca studenta nie może przewodniczyć komisji ani zadawać pytań (egzamin ustny) czy sprawdzać pracy egzaminacyjnej (egzamin pisemny).

6. Na wniosek studenta w skład komisji egzaminacyjnej może wejść przedstawiciel organu Samorządu Studenckiego oraz opiekun roku z prawem wyrażania opinii o przebiegu egzaminu komisyjnego.

§ 18

1. Po zakończeniu sesji egzaminacyjnej student jest zobowiązany złożyć w dziekanacie indeks i kartę okresowych osiągnięć w celu dokonania zaliczenia semestru oraz dokonania wpisu na kolejny semestr studiów.

2. Warunkiem zaliczenia semestru jest uzyskanie zaliczeń z wszystkich zajęć i zdanie wszystkich egzaminów przewidzianych w danym semestrze w planie studiów oraz zaliczenie obowiązującej praktyki.

3. Zaliczenia semestru dokonuje dziekan. Zaliczenie to jest podstawą do wpisu studenta na następny semestr studiów.

4. Z zastrzeżeniem ust.5, ostateczne terminy złożenia w dziekanacie dokumentów, o których mowa w ust.1, to:

1) w celu zaliczenia semestru zimowego – 15 marca,

2) w celu zaliczenia semestru letniego – 15 października.

5. W przypadkach gdy termin wyznaczony decyzją dziekana, o której mowa w §16 ust.4 lub ust.5, przekracza termin wskazany w ust.4, student uzyskuje wpis warunkowy na kolejny semestr, związany z przedłużeniem terminu zakończenia sesji.

6. Termin zaliczenia semestru przez dziekana i dokonania wpisów do indeksów na kolejny semestr studiów wynosi 14 dni od upływu terminów, o których mowa odpowiednio
w ust.4-5.

§ 19

1. Student skreślany jest z listy studentów w przypadku:

1) niepodjęcia studiów,

2) rezygnacji ze studiów,

3) niezłożenia w terminie pracy dyplomowej lub egzaminu dyplomowego,

4) ukarania karą dyscyplinarną wydalenia z Uczelni.

2. Student skreślony może być z listy studentów w przypadku:

1) stwierdzenia braku postępów w nauce,

2) nieuzyskania zaliczenia semestru lub roku w regulaminowym terminie,

3) niewniesienia opłat związanych z odbywaniem studiów.

3. Decyzje o skreśleniu studenta z listy studentów z powodów, o których mowa w ust.1-2, podejmuje dziekan. Od decyzji dziekana przysługuje, w terminie 14 dni od ich otrzymania, odwołanie do rektora. Decyzja rektora jest ostateczna.

4. Niepodjęcie studiów stwierdzane jest w przypadku kandydata na studia, który otrzymał z Uczelni pozytywną decyzję w zakresie przyjęcia na studia, nie złożył rezygnacji z podjęcia studiów, a nie zgłosił się w wyznaczonym terminie we właściwym dziekanacie w celu podpisania tekstu ślubowania i umowy o naukę.

5. Rezygnacja ze studiów złożona musi być w formie pisemnej. Za datę rezygnacji uważa się datę złożenia pisma we właściwym dziekanacie, o ile z treści pisma nie wynika data późniejsza.

6. Za brak postępów w nauce uważane jest:

1) niezaliczenie semestru spowodowane niezaliczeniem więcej niż jednego przedmiotu,

2) powtórne niezaliczenie tego samego przedmiotu (tj. niezaliczenie przedmiotu w przypadku jego powtarzania, o którym mowa w §20 ust.1 pkt.2),

3) powtórne niezaliczenie semestru (tj. niezaliczenie semestru w przypadku jego powtarzania, o którym mowa w §20 ust.3).

§ 20

1. W stosunku do studenta, który nie zaliczył semestru, dziekan wydaje decyzję o:

1) wpisie warunkowym na kolejny semestr, związanym z przedłużeniem terminu zakończenia sesji,

2) wpisie warunkowym na kolejny semestr ze skierowaniem na powtarzanie przedmiotu, z zastrzeżeniem ust.2 – w przypadku gdy student wykorzystał wszystkie terminy,

3) wpisie warunkowym na kolejny semestr, z zastrzeżeniem ust.2 – w przypadku gdy student nie wykorzystał wszystkich terminów,

4) skierowaniu na powtarzanie semestru studiów.

2. Decyzja, o której mowa w ust.1 pkt.2 lub pkt.3, wydana może zostać w przypadku gdy niezaliczenie semestru spowodowane było niezaliczeniem jednego przedmiotu.

3. Decyzja, o której mowa w ust.1 pkt.4, może być podjęta w przypadku gdy niezaliczenie semestru spowodowane było niezaliczeniem dwóch lub trzech przedmiotów.

4. Decyzja o wpisie na następny semestr ze skierowaniem na powtarzanie przedmiotu nie może być wydana gdy:

1) przedmiot powtarzany kontynuowany jest w następnym semestrze,

2) byłaby w zasadniczy sposób sprzeczna z sekwencją przedmiotów ujętych w planie studiów,

3) student już korzysta ze skierowania na powtarzanie innego przedmiotu.

5. Warunki jakie musi spełnić student, któremu przyznano wpis warunkowy, a także termin ich wypełnienia określa dziekan.

6. W przypadku niewypełnienia warunków, o których mowa w ust.5, dziekan podejmuje decyzję o skierowaniu na powtarzaniu semestru lub o skreśleniu z listy studentów.

7. Wniosek o zezwolenie na powtarzanie semestru student powinien złożyć w dziekanacie, niezwłocznie po upływie terminu zaliczenia semestru.

8. Student powtarzający semestr zachowuje uprawnienia studenckie.

9. Student może uzyskać zezwolenie na powtarzanie semestru nie więcej niż dwa razy
w okresie trwania studiów.

§ 21

1. Ponowne przyjęcie na studia osoby, która została skreślona z listy studentów na pierwszym semestrze studiów, następuje na zasadach rekrutacji na studia wyższe, z wyłączeniem skreślenia z powodu, o którym mowa w §19 ust.1 pkt.4.

2. Student skreślony z listy studentów z powodu braku postępu w nauce może uzyskać zezwolenie na ponowne podjęcie studiów.

3. Decyzję o ponownym wpisaniu na listę studentów podejmuje dziekan.

4. Student wznawiający studia jest zobowiązany do uzupełnienia wyznaczonych przez dziekana różnic programowych. W przypadkach znacznych zmian programowych dziekan może wyrazić zgodę na przyjęcie na semestr niższy niż semestr zaliczony przed skreśleniem.

5. Student skreślony z listy studentów z powodu, o którym mowa w §19 ust.1 pkt.3,
może zostać wpisany na listę ponownie, po przedstawieniu pozytywnej opinii promotora pracy dyplomowej i wniesieniu opłaty określonej w obowiązującym regulaminie odpłatności za kształcenie.

6. Student skreślony z listy studentów z powodu, o którym mowa w §19 ust.2 pkt.3, wpisywany jest ponownie na listę po uregulowaniu zobowiązań finansowych wobec Uczelni, na zasadach określonych w obowiązującym w Uczelni regulaminie odpłatności za kształcenie.

7. Student wydalony z Uczelni dyscyplinarnie nie może ponownie podjąć w niej studiów.

§ 22

1. Student podejmujący za zgodą dziekana studia zagraniczne, w ramach umów bezpośrednich lub projektów edukacyjnych, delegowany przez Uczelnię lub organizacje studenckie działające w Uczelni, może wystąpić z wnioskiem do dziekana o uznanie zaliczeń przedmiotów i ocen uzyskanych za granicą i zakwalifikowanie tych przedmiotów do realizowanego w Uczelni planu studiów i programu kształcenia.

2. Decyzję o przeliczeniu ocen podejmuje dziekan.

3. Student, który odbywał studia zagraniczne we własnym zakresie może wystąpić z wnioskiem, o którym mowa w ust.1, po przedstawieniu dokumentów stwierdzających, że szkoła, w której studiował, posiada uprawnienia wyższej uczelni.

4. Student zobowiązany jest do przedstawienia zaświadczeń uzyskanych w trakcie studiów zagranicznych, potwierdzających zaliczenie za granicą określonych przedmiotów z uzyskanymi ocenami oraz dokładny opis każdego przedmiotu. Dokumenty te powinny zostać przedstawione w oryginale, z dołączonym tłumaczeniem na język polski.

5. W przypadku gdy zaświadczenie, o którym mowa w ust.4, nie zawiera wskazania liczby punktów ECTS, musi zawierać wskazanie liczby zrealizowanych z każdego przedmiotu godzin.

6. Student, który realizował studia za granicą ma prawo do zaliczenia semestru na podstawie zdanych na uczelni zagranicznej egzaminów, pod warunkiem że uzyskał wymagane na macierzystym wydziale minimum punktów według europejskiego systemu transferu i akumulacji punktów (ECTS) lub ich równowartość w przypadku odbywania studiów na uczelni zagranicznej, w której wspomniany system nie funkcjonuje. Decyzję w tym zakresie podejmuje dziekan, zgodnie z §6 ust.7.

7. Jeżeli program realizowany przez studenta za granicą był niezgodny ze standardami kształcenia ustalonymi dla danego kierunku, dziekan ma obowiązek wyznaczyć różnice programowe.

8. Różnice programowe, o których mowa w ust.7, muszą być przez studenta zaliczone w ciągu dwóch kolejnych semestrów następujących po powrocie z uczelni zagranicznej.

9. Jeżeli po przyjeździe studenta z zagranicy, w kolejnych semestrach – zgodnie z planem studiów i programem kształcenia obowiązującymi w Uczelni – występuje przedmiot zrealizowany przez studenta uprzednio zagranicą i uznany przez dziekana, student zobligowany jest do zaliczenia innego, wyznaczonego przez dziekana, przedmiotu.

Rozdział 5

Praca dyplomowa i egzamin dyplomowy

§ 23

1. Student kończący studia zobowiązany jest złożyć pracę dyplomową do końca sesji poprawkowej ostatniego semestru.

2. Na wniosek studenta dziekan może – w uzasadnionych przypadkach – przesunąć termin złożenia pracy dyplomowej – maksymalnie o trzy miesiące w stosunku do terminu, o którym mowa w ust.1.

3. Podanie studenta o przedłużenie terminu składania pracy dyplomowej musi być zaopiniowane przez promotora.

4. W razie dłuższej nieobecności promotora, mogącej mieć wpływ na opóźnienie terminu złożenia pracy dyplomowej przez studenta, dziekan zobowiązany jest do wyznaczenia osoby, która przejmie obowiązki promotora.

5. Zaliczenie seminarium w ostatnim semestrze studiów jest równoznaczne z wyrażeniem zgody przez prowadzącego seminarium na złożenie w dziekanacie pracy dyplomowej.

§ 24

1. Student ma prawo wyboru promotora pracy dyplomowej.
2. Promotorem pracy dyplomowej może być nauczyciel akademicki posiadający tytuł naukowy profesora lub stopień naukowy doktora habilitowanego, bądź – za zgodą rady wydziału – nauczyciel ze stopniem naukowym doktora.

3. Wykaz osób prowadzących seminaria dyplomowe podawany jest do wiadomości studentów na stronie internetowej danego wydziału oraz na stronach internetowych katedr co najmniej na miesiąc przed terminem, w którym dokonywane są zapisy na seminaria dyplomowe.

4. Za zgodą dziekana, student ma prawo do wyboru na promotora nauczyciela akademickiego posiadającego tytuł naukowy profesora lub stopień doktora habilitowanego, nie prowadzącego seminarium dyplomowego na danym kierunku studiów, pod warunkiem uzyskania jego zgody.

§ 25

1. Po uzyskaniu zgody dziekana praca dyplomowa może mieć charakter pracy zespołowej – w takim przypadku wkład pracy poszczególnych osób określa promotor.

2. Oceny pracy dyplomowej dokonuje, w formie pisemnej recenzji, promotor pracy oraz jeden recenzent, wyznaczony przez dziekana.

3. Recenzentem pracy dyplomowej może być pracownik posiadający co najmniej stopień naukowy doktora, z zastrzeżeniem ust.4.

4. W przypadku gdy promotorem pracy magisterskiej jest osoba ze stopniem naukowym doktora, recenzentem musi być pracownik posiadający stopień doktora habilitowanego.

5. Recenzentem pracy nie może być pracownik tej samej dydaktycznej jednostki organizacyjnej, chyba że jedynie w tej jednostce zatrudnieni są specjaliści w zakresie obszaru wiedzy, którego dotyczy praca.

6. Recenzentem pracy dyplomowej może być pracownik innej uczelni.

7. Promotor i recenzent powinien złożyć recenzję w ciągu dwóch tygodni od daty otrzymania pracy dyplomowej do recenzji.

8. Praca dyplomowa oceniana jest przez promotora i recenzenta według skali określonej w §12 ust.3-4. Ostateczną ocenę pracy dyplomowej stanowi średnia arytmetyczna ocen wystawionych przez promotora i recenzenta, sprowadzona do skali, o której mowa w §12 ust.3-4, w ten sposób, iż odcinana jest część nie stanowiąca pełnej połowy.

9. Jeżeli recenzent oceni pracę dyplomową negatywnie, dziekan wyznacza drugiego recenzenta. W przypadku drugiej recenzji negatywnej student powinien przedstawić poprawioną wersję pracy w terminie ustalonym przez dziekana.

10. Niezłożenie w terminie pracy dyplomowej lub egzaminu dyplomowego powoduje skreślenie z listy studentów.

11. W razie uzasadnionego podejrzenia popełnienia przez studenta czynu polegającego na przypisaniu sobie autorstwa istotnego fragmentu lub innych elementów cudzego utworu, rektor zleca przeprowadzenie postępowania wyjaśniającego na zasadach, o których mowa w §30.

12. W sytuacji, o której mowa w ust.11, rektor jednocześnie z poleceniem przeprowadzenia postępowania wyjaśniającego może zawiesić studenta w prawach studenta do czasu wydania orzeczenia przez komisję dyscyplinarną, o której mowa w §30 ust.2.

13. Jeżeli w wyniku postępowania wyjaśniającego zebrany materiał potwierdza popełnienie czynu, o którym mowa w ust.11, rektor wstrzymuje postępowanie o nadanie tytułu zawodowego do czasu wydania orzeczenia przez komisję dyscyplinarną oraz składa zawiadomienie o popełnieniu przestępstwa.

§ 26

1. Warunkiem dopuszczenia do egzaminu dyplomowego jest:

1) uzyskanie zaliczeń z wszystkich przedmiotów i praktyk oraz zdanie wszystkich egzaminów przewidzianych w planie studiów i programie kształcenia dla danego kierunku, z zastrzeżeniem różnic wynikających ze studiów odbywanych w trybie określonym w §6 ust.2,

2) uzyskanie pozytywnych ocen pracy dyplomowej, zarówno od promotora, jak i od recenzenta,

3) uregulowanie wszelkich zobowiązań, w tym również finansowych, wobec Uczelni.

2. Przed przystąpieniem do egzaminu dyplomowego student ma prawo zapoznać się z treścią recenzji.

3. Egzamin dyplomowy powinien odbyć się w terminie nieprzekraczającym trzech miesięcy od daty złożenia pracy dyplomowej.

4. Egzamin dyplomowy jest egzaminem ustnym, odbywającym się przed komisją powołaną przez dziekana. W skład komisji wchodzą: dziekan lub prodziekan, bądź inny pracownik naukowy wskazany przez dziekana – jako przewodniczący, promotor i recenzent pracy – jako członkowie.

5. Przedmiotem egzaminu jest obrona pracy dyplomowej oraz zagadnienia z zakresu problematyki danego kierunku studiów.

6. Na wniosek studenta lub promotora, po uzyskaniu zgody dziekana, przeprowadzany jest otwarty egzamin dyplomowy.

7. Przy ocenie wyników egzaminu stosuje się oceny zgodne ze skalą ocen określoną w §12 ust.3-4.

8. W wypadku uzyskania z egzaminu dyplomowego oceny niedostatecznej lub nieusprawiedliwionego nieprzystąpienia do tego egzaminu w ustalonym terminie, dziekan wyznacza drugi termin egzaminu jako ostateczny. Powtórny egzamin nie może się odbyć wcześniej niż przed upływem jednego miesiąca i nie później niż po upływie trzech miesięcy od daty pierwszego egzaminu.

9. Niezłożenie w terminie egzaminu dyplomowego w drugim terminie powoduje skreślenie z listy studentów.

§ 27

1. Ukończenie studiów następuje po złożeniu egzaminu dyplomowego z wynikiem co najmniej dostatecznym.

2. Podstawą obliczenia ostatecznego wyniku studiów są:

1) średnia arytmetyczna wszystkich ocen uzyskanych w całym okresie studiów z zaliczeń i egzaminów, z uwzględnieniem ocen niedostatecznych, obliczona z dokładnością do dwóch miejsc po przecinku; do średniej ocen nie wlicza się ocen z przedmiotów ponadprogramowych, z wyjątkiem ocen studentów studiujących według IPK,

2) średnia arytmetyczna ocen wystawionych przez promotora i recenzenta z pracy dyplomowej, obliczona z dokładnością do dwóch miejsc po przecinku,

3) ocena z egzaminu dyplomowego, określona jako średnia arytmetyczna ocen uzyskanych z wszystkich pytań ocenianych w trakcie egzaminu dyplomowego, obliczona z dokładnością do dwóch miejsc po przecinku.

3. Wynik studiów stanowi sumę:

1) 60% oceny, o której mowa w ust.2 pkt.1,

2) 20% oceny, o której mowa w ust.2 pkt.2,

3) 20% oceny, o której mowa w ust.2 pkt.3.

4. W przypadku gdy student wznawia studia, przy obliczaniu średniej ocen za okres studiów bierze się pod uwagę zarówno oceny uzyskane w okresie studiów przed wznowieniem, jak i po wznowieniu studiów.

5. W przypadku przeniesienia się studenta w trakcie studiów na inny kierunek (w ramach Uczelni lub z innej szkoły wyższej), przy obliczaniu średniej ocen za cały okres studiów bierze się pod uwagę oceny uzyskane z przedmiotów:

1) zaliczonych przez studenta w ramach kierunku, na którym poprzednio studiował, jeżeli przedmioty te są również ujęte w planie studiów i programie kształcenia kierunku, na który student się przeniósł,

2) zaleconych studentowi do uzupełnienia (w związku z różnicami programowymi),

3) pozostałych, ujętych w planie studiów i programie kształcenia kierunku, na który student się przeniósł.

6. Na dyplomie ukończenia studiów wpisuje się ostateczną ocenę studiów wyrównaną do pełnej oceny w następujący sposób:

1) do 3,79 – dostateczny,

2) od 3,80 do 4,49
– dobry,

3) 4,50 i więcej
– bardzo dobry.

7. Wyrównanie do pełnej oceny dotyczy wpisu do dyplomu i protokołu komisji egzaminu dyplomowego, we wszystkich innych dokumentach określa się rzeczywisty wynik studiów, obliczony jak w ust.2,3.

8. Komisja egzaminacyjna może podwyższyć ocenę, o której mowa w ust.6, o 0,1 stopnia, jeśli student z pracy dyplomowej oraz egzaminu dyplomowego otrzymał oceny bardzo dobre.

9. Student, który uzyskał średnią ocen ze studiów poniżej 3,0, bez względu na oceny uzyskane z pracy dyplomowej oraz egzaminu dyplomowego otrzymuje ocenę dostateczną.

Rozdział 6

Urlopy

§ 28

1. Studentowi może być udzielony urlop od zajęć w Uczelni w przypadku:

1) gdy stan zdrowia studenta uniemożliwia realizację programu przewidzianego
na dany semestr, w szczególności w przypadku choroby trwającej ponad 2 miesiące – w sytuacji gdy będzie to udokumentowane odpowiednimi zaświadczeniami lekarskimi,

2) wystąpienia ważnych okoliczności losowych,

3) delegowania na studia zagraniczne,

4) urodzenia dziecka lub opieki nad nim.

2. O urlop student powinien się ubiegać bezpośrednio po zaistnieniu przyczyny stanowiącej podstawę do jego udzielenia.

3. W przypadku długotrwałej nieobecności studenta, spowodowanej istotnymi okolicznościami, o których mowa w ust.1, jeśli student uzupełni wszystkie zaległości, z wyjątkiem zajęć typu laboratoryjnego, których przy dłuższej nieobecności nie można odpracować indywidualnie, możliwe jest udzielenie studentowi przez dziekana zgody na uzupełnienie tych zajęć w następnym roku lub semestrze.
§ 29

1. Udzielanie urlopu potwierdza się wpisem do odpowiednich dokumentów.

2. W okresie korzystania z urlopu student zachowuje prawa studenta (tj. zachowuje ważną legitymację studencką oraz prawo do korzystania z opieki lekarskiej), z zastrzeżeniem obowiązujących w Uczelni przepisów w zakresie pomocy materialnej dla studentów.

3. Za zgodą dziekana student może w trakcie urlopu brać udział w niektórych zajęciach oraz przystąpić do zaliczeń i egzaminów. W przypadku studiów niestacjonarnych dodatkowym warunkiem jest uiszczenie stosownej opłaty.

Rozdział 7

Odpowiedzialność dyscyplinarna studentów

§ 30

1. Za naruszenie przepisów obowiązujących w Uczelni oraz za czyny uchybiające godności studenta student może zostać ukarany:

1) upomnieniem,

2) naganą,

3) naganą z ostrzeżeniem,

4) zawieszeniem w określonych prawach studenta na okres do jednego roku,

5) wydaleniem z Uczelni.

2. Zasady postępowania w sprawie odpowiedzialności dyscyplinarnej studentów uregulowane są przepisami ustawy i Statutu Uczelni.

3. W przypadku ukarania studenta karą, o której mowa w ust.1 pkt.5, student skreślany jest z listy studentów.

Rozdział 8

Absolwenci

§ 31

1. Dokumentem potwierdzającym ukończenie studiów w Uczelni jest dyplom.

2. Absolwent ma prawo do zachowania indeksu, którym posługiwał się podczas studiów.

3. Uczelnia monitoruje kariery zawodowe swoich absolwentów.

Rozdział 9

Uczestnictwo w zajęciach wybitnie uzdolnionych uczniów szkół średnich

§ 32

1. W zajęciach prowadzonych w ramach studiów wyższych pierwszego stopnia mogą uczestniczyć wybitnie uzdolnieni uczniowie szkół średnich – na kierunkach zgodnych
z uzdolnieniami.

2. Wniosek o dopuszczenie do uczestnictwa w zajęciach wybitnie uzdolnionego ucznia składa do dziekana wydziału dyrektor szkoły średniej, w odniesieniu do zajęć rozpoczynających się w semestrze zimowym – w terminie do dnia 30 czerwca danego roku, a w odniesieniu do zajęć rozpoczynających się w semestrze letnim – w terminie
do dnia 31 stycznia danego roku.

3. Wniosek, o którym mowa w ust.2, zawiera co najmniej:

1) imię i nazwisko oraz wiek ucznia,

2) profil klasy, do której uczęszcza uczeń,

3) wskazanie uzdolnień i osiągnięć ucznia oraz jego zainteresowań,

4) średnią ocen uzyskaną w ostatnim roku szkolnym,

5) wskazanie przedmiotu, w którym uczeń ma uczestniczyć,

6) uzasadnienie.

4. Wydając pozytywną decyzję w zakresie przyjęcia na zajęcia uzdolnionego ucznia szkoły średniej, dziekan wskazuje nazwisko nauczyciela akademickiego prowadzącego dany przedmiot, na zajęcia którego uczeń ma uczęszczać.

5. Dziekanat kieruje ucznia do właściwej grupy zajęciowej, biorąc pod uwagę decyzję dziekana, w uzgodnieniu z zainteresowanym uczniem i dyrektorem szkoły średniej.

6. Uczniowi nie wydaje się legitymacji studenckiej, indeksu ani karty egzaminacyjnej.

§ 33

1. Prowadzący zajęcia zobowiązany jest na początku semestru podać do wiadomości ucznia warunki uzyskania zaliczenia zajęć. W przypadku przedmiotów kończących się egzaminem, uczniowi przedstawione muszą zostać wymagania dotyczące egzaminu.

2. Uczeń może skorzystać z możliwości indywidualnego uczestnictwa w zajęciach,
na zasadach uzgodnionych z prowadzącym zajęcia.

3. Uczeń, który spełnił warunki określone przez prowadzącego zajęcia, uzyskuje zaliczenie po zakończeniu zajęć.

4. Uczniowi przysługuje prawo do jednego terminu zaliczenia poprawkowego oraz prawo do egzaminu poprawkowego. Brak zaliczenia w pierwszym terminie z przedmiotu objętego egzaminem powoduje utratę pierwszego terminu egzaminu.

5. W sytuacji, o której mowa w §11 ust.6, uczeń może starać się o dopuszczenie
do zaliczenia komisyjnego, na zasadach obowiązujących studentów.

6. Po ukończeniu zajęć uczeń otrzymuje zaświadczenie, wystawione przez prowadzącego zajęcia, zawierające informację na temat zaliczenia danego przedmiotu, z określeniem liczby godzin.

7. W przypadku przedmiotu kończącego się egzaminem, na zaświadczeniu, o którym mowa w ust.5, odnotowywane są odpowiednie informacje dotyczące tego egzaminu.

8. Zaświadczenie, o którym mowa w ust.5-6, zatwierdzane jest przez właściwego dziekana. Wzór zaświadczenia stanowi załącznik nr 2 do regulaminu.

9. W przypadku przyjęcia na studia w Uczelni uczeń, który zaliczył dany przedmiot, może wystąpić do prowadzącego zajęcia z wnioskiem o uznanie zaliczenia. Decyzja prowadzącego zajęcia jest w tym zakresie ostateczna.

§ 34

1. Uczeń, o którym mowa w §32, ma prawo do:

1) korzystania z pomieszczeń dydaktycznych, urządzeń i środków technicznych, związanych z uczestnictwem w danych zajęciach, na zasadach określonych przez prowadzącego,

2) pomocy ze strony nauczyciela akademickiego prowadzącego dany przedmiot oraz właściwego dziekana.

2. Uczeń zobowiązany jest do:

1) zdobywania wiedzy,

2) uczestniczenia w zajęciach dydaktycznych, na które został skierowany,

3) spełnienia wymogów określonych przez prowadzącego i przestrzegania określonych przez niego zasad uczestnictwa w zajęciach,

4) okazywania szacunku pracownikom Uczelni i przestrzegania zasad współżycia społecznego,

5) dbania o dobre imię Uczelni.

3. Uczeń ponosi odpowiedzialność materialną za szkody wyrządzone w mieniu Uczelni.

Rozdział 10

Przepisy przejściowe i końcowe

§ 35

Decyzje dotyczące prawa studenta do korzystania z zajęć bez wnoszenia opłat
w przypadkach, o których mowa w §3 ust.15 i w §7 ust.1-2, podejmuje rektor, na wniosek studenta, zaopiniowany przez dziekana.

§ 36

Do studentów Uczelni odbywających studia w językach obcych i studentów zagranicznych studiujących w Uczelni stosuje się przepisy niniejszego regulaminu, chyba że przepisy szczególne załącznika do regulaminu stanowią inaczej.

§ 37

Osoba, która ukończyła studia pierwszego stopnia, zachowuje prawa studenta
do 31 marca roku, w którym ukończyła te studia, w przypadku gdy zgodnie z planem studiów studia kończą się w semestrze zimowym, a do 31 października roku, w którym ukończyła te studia, w przypadku gdy zgodnie z planem studiów studia kończą się w semestrze letnim.

(38

1st Student studiów stacjonarnych, przyjęty na studia przed 30 września 2012 r.,
po ukończeniu pierwszego roku studiów, za zgodą właściwych dziekanów i pod warunkiem wypełniania wszystkich obowiązków związanych z tokiem studiów
na podstawowym kierunku lub specjalności, może:

1) studiować na innych kierunkach, oprócz odbywania studiów na kierunku podstawowym – przy czym studia na drugim kierunku mogą być podejmowane
w takim terminie, który umożliwiałby ich ukończenie nie później niż dwa lata
po terminie ukończenia studiów na kierunku podstawowym,

2) studiować na drugiej specjalności w ramach tego samego kierunku – przy czym studia na drugiej specjalności mogą być podejmowane w takim terminie, który umożliwiałby ich ukończenie w terminie ukończenia studiów w ramach specjalności podstawowej,

3) studiować wybrane przedmioty.
2nd Zgoda dziekanów na podjęcie studiów na drugim kierunku lub specjalności przez studenta Uczelni uzależniona jest w szczególności od:

1) zdania w poprzednich semestrach egzaminów oraz uzyskania zaliczeń z wszystkich przedmiotów objętych planem studiów i programem nauczania w pierwszych terminach,

2) uzyskania średniej ocen co najmniej 4,5 za okres minimum dwóch ostatnich semestrów studiów,

3) możliwości finansowych Uczelni,

4) innych istotnych okoliczności.

3rd Warunkiem podjęcia studiów stacjonarnych na drugim kierunku przez studenta z innej uczelni jest spełnienie wymogów kwalifikacyjnych komisji rekrutacyjnej w trybie ustalonym przez Senat.

4th Dziekan może cofnąć zgodę na studiowanie na innym kierunku (innych kierunkach) w przypadku niewypełniania przez studenta obowiązków związanych z tokiem studiów na kierunku podstawowym.

Załącznik nr 1

do Regulaminu studiów wyższych w Uniwersytecie Ekonomicznym w Krakowie

ZASADY I WARUNKI SZCZEGÓLNE

ODBYWANIA STUDIÓW W JĘZYKACH OBCYCH

Dział 1.

Studia pierwszego i drugiego stopnia w języku obcym – pełny program studiów realizowany w Uczelni

I.
Studenci polscy i studenci zagraniczni, odbywający studia w języku obcym

1. W Uczelni studia w języku obcym prowadzone są na studiach pierwszego i drugiego stopnia.

2. Oferta dydaktyczna dla kandydatów na studia w językach obcych przedstawiana jest w formie „Informatora dla kandydatów na studia” oraz na stronie internetowej Uczelni.

3. Rekrutacja na studia odbywa się zgodnie z właściwą Uchwałą Senatu Uczelni w sprawie warunków i trybu rekrutacji na poszczególne formy i kierunki studiów, ustalanymi na dany rok akademicki, podawanych do wiadomości publicznej najpóźniej do 31 maja roku poprzedzającego rok akademicki, którego nabór dotyczy.

II.
Studenci zagraniczni, realizujący pełny program studiów w Uczelni

1. Rekrutacja na studia w Uczelni przeprowadzana jest przez uczelnię macierzystą studenta.

2. Zakres dokumentacji, złożenia której wymaga od studenta Uczelnia, określa jednostka Uczelni odpowiedzialna za obsługę administracyjną stosownych programów wymiany.

3. Aby otrzymać dyplom Uczelni:

a) w zakresie kierunku studiów innego niż kierunek studiów odbywany w uczelni macierzystej, student musi:

· zaliczyć w Uczelni 2 semestry, w czasie których zobowiązany jest do zaliczenia różnic programowych,

· napisać i obronić pracę dyplomową,

· zrealizować łącznie ustalone na danym wydziale Uczelni minimum punktów ECTS (oznacza to, że w sytuacji gdy student uzyskał niewystarczającą liczbę punktów kredytowych, oprócz przedmiotów obowiązkowych powinien wybrać przedmioty dodatkowe, które – zgodnie z obowiązującymi
w Uczelni zasadami – umożliwią mu uzyskanie wymaganego limitu punktów),

b) w zakresie specjalności realizowanej w oparciu o dofinansowanie z projektów międzynarodowych w partnerstwie z uczelniami zagranicznymi, student musi:

· zaliczyć w Uczelni 1 semestr,

· zaliczyć w czasie całego toku studiów w Uczelni i w uczelniach partnerskich obowiązujące na specjalności minimum programowe,

· napisać i obronić pracę dyplomową,

· zrealizować łącznie ustalone na danym wydziale Uczelni minimum punktów ECTS.

4. Do średniej ocen uwzględnianej w ocenie na dyplomie wydawanym przez Uczelnię wliczane są oceny z wszystkich zrealizowanych przez studenta w Uczelni przedmiotów, na zasadach określonych w §27 ust.2 pkt.1 regulaminu.

5. Dyplom Uczelni wydawany jest studentowi po ukończeniu studiów w uczelni macierzystej i po dostarczeniu do Uczelni, do właściwego dziekanatu, uwierzytelnionej kopii dyplomu uczelni macierzystej.

Dział 2.

Roczne i semestralne studia w języku obcym w Uczelni
I.
Studenci Uczelni

1. Student, zakwalifikowany przez odpowiednią jednostkę Uczelni do odbycia rocznych lub semestralnych studiów w języku obcym, składa wniosek o uzyskanie zgody dziekana na indywidualny plan studiów i program kształcenia (IPK).

2. Studenci realizujący program w języku obcym w określonym semestrze lub roku wpisują do indeksu tylko te przedmioty, które zostaną uznane przez dziekana jako tzw. zamienniki (są to przedmioty, w przypadku których program i liczba godzin są takie same jak na studiach w języku polskim).

3. Pozostałe, inne niż określone w pkt.2, kursy, zrealizowane w ramach programu w języku obcym, wpisane zostają do indeksu w kolejnych semestrach – po uzyskaniu przez studenta pisemnej zgody dziekana na uznanie przedmiotów zrealizowanych w języku obcym w zamian za równoważny przedmiot na macierzystym kierunku.

4. Oceny z przedmiotów, o których mowa w pkt.3, wpisywane są do indeksu po zakończeniu programu, na podstawie protokołów egzaminacyjnych i certyfikatów.

II.
Studenci zagraniczni
1. Studenci zagraniczni przyjmowani są na semestralne lub roczne studia w Uczelni, na podstawie:

1) umów międzyuczelnianych,

2) stypendiów rządowych,

3) programów i projektów międzynarodowych,

4) na indywidualną prośbę studenta.

2. W przypadku programów, o których mowa w pkt.1 ppkt.1,2,3, rekrutacja na studia w Uczelni przeprowadzana jest przez uczelnię macierzystą studenta, o ile umowy międzynarodowe nie stanowią inaczej.

3. W przypadkach, o których mowa w pkt.1 ppkt.4, rekrutację przeprowadza Uczelnia.

4. Student przyjęty do Uczelni w ramach rocznych i semestralnych programów wymiany nie otrzymuje indeksu.

5. Po zakończeniu każdego semestru studiów w Uczelni student otrzymuje transkrypt, zawierający wykaz: uzyskanych ocen, liczby punktów kredytowych, liczby zrealizowanych godzin dydaktycznych z poszczególnych przedmiotów oraz opis obowiązującej w Uczelni skali oceni,

Dział 3.

Studia odbywane przez studentów Uczelni w uczelniach zagranicznych
I.
Studenci Uczelni odbywający roczne lub semestralne studia w uczelniach zagranicznych

1. Po zakwalifikowaniu się na studia zagraniczne, student może wystąpić do dziekana z wnioskiem o przyznanie indywidualnego planu studiów (IPS) w celu zaliczenia semestru przed wyjazdem za granicę.

2. W celu odbycia studiów zagranicznych student ubiega się o udzielenie urlopu lub o przyznanie indywidualnego planu studiów i programu kształcenia (IPK) na semestr lub rok, w którym studia zagraniczne mają być realizowane.

3. Odbywając studia za granicą, student wybierać powinien przedmioty pokrewne do kierunku (specjalności) realizowanego w Uczelni.

4. Przedmioty inne niż określone w pkt.3 student może realizować zgodnie z własnymi zainteresowaniami, nie są one jednak wliczane do obowiązującego minimum punktów kredytowych ECTS, o którym mowa w §22 ust.6 regulaminu.

5. Języki obce realizowane w uczelni zagranicznej zostaną zaliczone studentowi, który:

1) zgodnie z programem studiów obowiązującym w Uczelni ma zrealizować lektoraty na danym roku studiów, podczas odbywania stypendium – w takiej sytuacji studentowi zaliczone zostaną maksymalnie 2 języki zrealizowane podczas pobytu za granicą,

lub:

2) ukończył lektoraty w Uczelni – w takiej sytuacji studentowi zaliczony zostanie maksymalnie 1 język zrealizowany podczas pobytu za granicą (taki, którego wcześniej nie realizował w Uczelni).

6. Po powrocie z zagranicy student występuje do dziekana – na zasadach określonych w regulaminie – z wnioskiem o zakwalifikowanie zrealizowanych zagranicą przedmiotów do realizowanego w Uczelni planu studiów i programu kształcenia oraz uznanie uzyskanych zagranicą ocen.

II.
Studenci Uczelni realizujący pełny program studiów w uczelniach partnerskich

1. Rekrutację na studia na podstawie stosownych umów wymiany studentów prowadzi Uczelnia.

2. Student wyjeżdża za granicę za zgodą dziekana.

3. W celu monitorowania postępów studenta w nauce przedmiotów obowiązkowych, których nie oferuje uczelnia partnerska, a także postępów w realizowaniu pracy dyplomowej, student zobowiązany jest do kontaktowania się z właściwymi wykładowcami Uczelni i promotorem.

4. Po ukończeniu studiów w uczelni partnerskiej student zobowiązany jest do złożenia w dziekanacie pracy dyplomowej w języku polskim lub – za zgodą promotora – w języku obcym.

Załącznik nr 2

do Regulaminu studiów wyższych w Uniwersytecie Ekonomicznym w Krakowie

……………………………

 ………………………………

(pieczęć Katedry)

 (miejscowość, data)

Z A Ś W I A D C Z E N I E

o zaliczeniu przedmiotu przez wybitnie uzdolnionego ucznia szkoły średniej

Nazwisko i imię ucznia
…………………………………………

Rok akademicki: ……………………………….

Semestr …………………………………………

Nazwa przedmiotu: …………………………………………………………………………

Liczba godzin …………………………………

Zaliczenie:

ocena …………
data …………………
podpis ……………………..

II termin zaliczenia:
ocena …………
data ….....................
podpis ……………………..

Egzamin:

ocena …………
data …………………
podpis ……………………..

Zaliczenie/egzamin komisyjny:

ocena …………
data …………………
podpis ……………………...

podpis ……………………...

podpis ……………………...

 ……………………………………..

 (podpis dziekana)

PAGE
22

