Załącznik do uchwały Nr 1403
Senatu Uniwersytetu Medycznego

im. Piastów Śląskich we Wrocławiu

z dnia 30 kwietnia 2014 r.
REGULAMIN STUDIÓW UNIWERSYTETU MEDYCZNEGO WE WROCŁAWIU

Spis treści

I Przepisy ogólne …………………………………………………………………….……
§ 1- § 6

II Prawa i obowiązki studenta ………………………………………..……...................
§ 7- § 9

III Organizacja studiów ……………………………………………………………...…

§ 10- § 23

Organizacja roku akademickiego ………………………...………………………

§ 10

Plan studiów i programy kształcenia .……………………………………………....
§ 11

Organizacja zajęć ……………………………………………………….…………

§ 12

Warunki odbywania studiów wg indywidualnego planu studiów i programu kształcenia

§ 13- § 23

IV Ocena postępów w nauce ………………………………………………

§ 24- § 25

V Skala ocen ………………………………………………………….……

§ 26

VI Zaliczenia i egzaminy …………………………………………………

§ 27- § 29

Ogólne zasady zaliczeń …………………………………………………………..

§ 27

Zaliczenie zajęć i kolokwium dopuszczające ………………………..…..

§ 28

Egzaminy …………………………………………………………………….…….

§ 29

Wgląd do pracy ……………………………………………………………………

§ 30

VII Komisyjna ocena postępów w nauce ……………………………………….……

§ 31- § 32

Zaliczenie komisyjne ……………………………………………………………

§31
Egzamin komisyjny ………………………………………………………………

§ 32

VIII Warunkowe zezwolenie na podjęcie studiów w następnym roku lub semestr

§ 33

IX Powtarzanie semestru/roku ……………………………………………………..

§ 34

X Warunki przyznawania studentom urlopów ……………………………………

§ 35

XI Praktyki zawodowe ………………………………………………………………

§ 36

XII Praca dyplomowa ……………………………………………………………………

§ 37

XIII Egzamin dyplomowy ………………………………………………………………

§ 38

XIV Średnia ocen ze studiów …………………………………………………………

§ 39

XV Ukończenie studiów …………………………………………………………………

§ 40

XVI System punktowy ECTS ………………………………………………………….

§ 41- § 42

XVII Mobilność studentów ……………………………………………………………..

§ 43- § 47

XVIII Skreślenie z listy studentów ………………………………………………….

§ 48

XIX Warunki wznawiania studiów ………………………………………………………

§ 49

XX Tryb wydawania decyzji ……………………………………………………………

§ 50

XXI Nagrody i wyróżnienia ……………………………………………………………

§ 51

XXII Opłaty…………………………………………. ……………………………………

§ 52

XXIII Przepisy końcowe ………………………………………………………………

§ 53

I. Przepisy ogólne

§ 1

1. Regulamin studiów Uniwersytetu Medycznego we Wrocławiu, zwany dalej „regulaminem” obowiązuje wszystkich studentów oraz nauczycieli akademickich Uniwersytetu Medycznego we Wrocławiu, zwanego dalej „Uczelnią”.

2. Regulamin ma zastosowanie do wszystkich studentów studiów stacjonarnych, niestacjonarnych, pierwszego stopnia, drugiego stopnia i jednolitych studiów magisterskich.

3. Regulamin studiów uchwala senat Uczelni, co najmniej na pięć miesięcy przed początkiem roku akademickiego.

4. Regulamin studiów wchodzi w życie z początkiem roku akademickiego, po uzgodnieniu z uczelnianym organem uchwałodawczym samorządu studentów.

5. Regulamin określa organizację i tok studiów oraz związane z nimi prawa i obowiązki studenta.

§ 2
1. Przyjęcie w poczet studentów Uniwersytetu Medycznego we Wrocławiu i nabycie praw studenta następuje z chwilą immatrykulacji i złożenia ślubowania.

2. Po złożeniu ślubowania o treści określonej w Statucie Uczelni student otrzymuje indeks i legitymację studencką.

3. Uczelnia czyni wszelkie starania, aby stworzyć osobom niepełnosprawnym warunki do pełnego udziału w procesie kształcenia.
§ 3

1. Przełożonym wszystkich studentów, doktorantów i pracowników Uczelni jest rektor, a na wydziale bezpośrednim przełożonym jest dziekan.

2. W zakresie udzielonych pełnomocnictw w imieniu rektora działają prorektorzy, w imieniu dziekana - prodziekani.

3. Dziekan swoje obowiązki wykonuje współdziałając nauczycielami akademickimi i właściwym organem samorządu studentów.

§ 4

1. Dziekan spośród nauczycieli akademickich prowadzących zajęcia na danym roku studiów powołuje opiekuna roku i ewentualnie jego zastępcę. W tej sprawie może zasięgnać opinii właściwych organów samorządu studentów.

2. Na wniosek właściwych organów samorządu studentów dziekan może zmienić opiekuna roku.

3. Opiekun roku w szczególności:

a) współpracuje z dziekanem, właściwymi organami samorządu studentów oraz starostą roku,

b) dokonuje podziału studentów na grupy ćwiczeniowe, starając się uwzględnić indywidualne postulaty studentów,

c) przygotowuje szczegółowy harmonogram zajęć, który musi zostać przedstawiony studentom
i opublikowany na stronie internetowej Wydziału najpóźniej na 14 dni przed rozpoczęciem semestru,
d) sprawuje opiekę nad wszystkimi studentami danego roku w zakresie spraw związanych z tokiem studiów,

e) na wniosek studenta uczestniczy jako obserwator w egzaminach komisyjnych, posiedzeniach Komisji Dyscyplinarnej dla Studentów oraz Odwoławczej Komisji Dyscyplinarnej dla Studentów.

4. Szczegółowy zakres obowiązków opiekuna roku ustala dziekan.

§ 5

1. Wyłącznym reprezentantem ogółu studentów w Uczelni są organy samorządu studentów.

2. Kompetencje organów samorządu określa regulamin samorządu uchwalony przez uczelniany organ uchwałodawczy samorządu studentów.
§ 6

1. Reprezentantem studentów danego roku jest starosta roku wybierany spośród studentów tego roku.
2. Jednostką organizacyjną dla studentów na wydziale jest grupa studencka.

3. Reprezentantem grupy studenckiej jest starosta grupy, wybierany na początku roku akademickiego przez studentów wchodzących w skład danej grupy.

II. Prawa i obowiązki studenta

§7

Student ma prawo w szczególności do:

1. rozwijania własnych zainteresowań naukowych oraz korzystania w tym celu z pomieszczeń dydaktycznych, urządzeń i środków Uczelni oraz pomocy ze strony nauczycieli akademickich i władz Uczelni,

2. zrzeszania się w organizacjach studenckich na zasadach określonych w ustawie Prawo o szkolnictwie wyższym i statucie Uczelni,

3. zgłaszania do władz Uczelni postulatów dotyczących przebiegu studiów oraz innych ważnych spraw dla środowiska akademickiego,

4. uzyskiwania nagród i wyróżnień,

5. oceny procesu dydaktycznego w formie ankiety,

6. otrzymywania pomocy materialnej na zasadach określonych odrębnymi przepisami i zarządzeniami rektora,

7. legitymacji studenckiej,

8. indywidualnego toku studiów i indywidualnej organizacji studiów, na zasadach określonych w niniejszym regulaminie.

9. uczestnictwa w wykładach na innych kierunkach studiów.
§8

1. Do obowiązków studenta należy wykorzystywanie możliwości kształcenia się, jakie stwarza mu Uczelnia. W szczególności student zobowiązany jest do:

a) zdobywania wiedzy i umiejętności w celu przygotowania się do przyszłej pracy zawodowej,

b) uczestnictwa we wszystkich formach zajęć dydaktycznych oraz odbywania praktyk zawodowych zgodnie z planem studiów,

c) uzyskiwania zaliczeń oraz zdawania egzaminów w wyznaczonym terminie,

d) postępowania zgodnie z treścią złożonego ślubowania, regulaminem studiów i innymi przepisami obowiązującymi w Uczelni,

e) przestrzegania zasad etyki zawodów medycznych i kodeksu etyki studenta,

f) ochrony danych osobowych pacjentów,

g) terminowego wnoszenia wymaganych przez Uczelnię opłat, w tym opłat za usługi edukacyjne,

h) powiadamiania dziekanatu o zmianie danych osobowych w terminie nie dłuższym niż 14 dni od zaistnienia zmiany,

i) wypełnienia studenckiej ankiety dotyczącej oceny procesu dydaktycznego,

j) terminowego wykonania obowiązkowych badań lekarskich oraz szczepień (niewykonanie badań
i szczepień może spowodować niedopuszczenie studenta do zajęć lub sesji egzaminacyjnej) oraz uczestnictwa w szkoleniu BHP,

k) dbania o godność studenta, dobro Uczelni oraz zachowania dobrych obyczajów wspólnoty akademickiej,

l) poszanowania mienia Uczelni

m) przestrzegania bezwzględnego zakazu używania, posiadania i rozprowadzania środków zabronionych przepisami prawa ogólnie obowiązującego.
§9
Za naruszenie przepisów obowiązujących w Uczelni oraz za czyny uchybiające godności studenta, student ponosi odpowiedzialność dyscyplinarną na zasadach określonych w odrębnych przepisach.

III. Organizacja studiów

A. Organizacja roku akademickiego

§10

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

2. Rektor może ustalić inny termin rozpoczęcia i zakończenia roku akademickiego.

3. Rok akademicki obejmuje 30 tygodni dydaktycznych, w tym 15 w semestrze zimowym i 15 w semestrze letnim i dzieli się na:

a) semestr zimowy,

b) zimową sesję egzaminacyjną,

c) zimową przerwę międzysemestralną,

d) semestr letni (w tym zimową sesję poprawkową),

e) letnią sesję egzaminacyjną,

f) przerwę wakacyjną (w tym letnią sesję poprawkową).

4. Rozkład roku akademickiego przewiduje w miarę możliwości organizacyjnych przeznaczenie jednego tygodnia na końcu semestru na uzupełnienie przez studentów ewentualnych zaległości przed sesją egzaminacyjną.

5. Podział i organizację roku akademickiego określa rektor po zasięgnięciu opinii właściwego organu samorządu studentów, najpóźniej do dnia 15 czerwca roku kalendarzowego, w którym rozpoczyna się rok akademicki.

6. Rektor może dokonać zmian w organizacji roku akademickiego w trakcie jego trwania.

7. Rektor może w razie potrzeby ustanowić w ciągu roku akademickiego dni lub godziny wolne od zajęć dla całej Uczelni.

8. Dziekan może w razie potrzeby ogłosić w ciągu roku akademickiego godziny wolne od zajęć dla studentów podległego mu wydziału.

9. Przepisy ust. 7 i 8 nie dotyczą studentów odbywających praktyki zawodowe.

B. Plan studiów i programy kształcenia

§11

1. Studia są realizowane według planów studiów i programów kształcenia, uchwalonych przez Rady Wydziałów zgodnie z wytycznymi ustalonymi przez Senat, po zasięgnięciu opinii odpowiedniego organu samorządu studentów.

2. Plan studiów i programy kształcenia na nowy rok akademicki powinny być uchwalone najpóźniej w maju roku kalendarzowego, w którym rozpoczyna się rok akademicki.

3. Plany studiów i programy kształcenia uwzględniają punktowy system przenoszenia osiągnięć zwany systemem ECTS.

4. Dziekan na dwa tygodnie przed rozpoczęciem roku akademickiego podaje do wiadomości na tablicy ogłoszeń oraz stronie internetowej Uczelni plan studiów oraz formę zaliczenia wszystkich przedmiotów.

5. Nauczyciel akademicki prowadzący przedmiot najpóźniej na pierwszych zajęciach podaje do wiadomości studentom regulamin przedmiotu:

a) program przedmiotu, zawierający efekty kształcenia, harmonogram zajęć i wykaz zalecanej literatury,

b) formę uczestnictwa w zajęciach, sposób bieżącej kontroli wyników nauczania oraz warunki, tryb
i terminarz zaliczenia,

c) sposób i tryb ogłaszania wyników z prac pisemnych, kolokwium zaliczeniowego oraz egzaminu,
a także zasadę ustalania oceny łącznej z przedmiotu,

d) formę egzaminu oraz zakres materiału obowiązujący do egzaminu,

e) terminy i miejsce konsultacji.

6. Każdy z Kierowników jednostek dydaktycznych zobowiązany jest do ustalenia regulaminu zajęć przedmiotu(ów) prowadzonego(ych) w jednostce, zawierającego(ych) postanowienia, o których mowa
w ust. 5.

7. Regulamin przedmiotu powinien być podany do wiadomości studentów przed rozpoczęciem zajęć dydaktycznych, poprzez wywieszenie na tablicy ogłoszeń właściwej jednostki dydaktycznej i/lub opublikowanie na stronach internetowych jednostki.

8. Jednostka prowadząca zajęcia dydaktyczne zobowiązana jest do przestrzegania regulaminu przedmiotu.

9. Jeżeli zajęcia z danego przedmiotu prowadzone są przez kilku nauczycieli akademickich, kierownik jednostki dydaktycznej wyznacza spośród nich osobę odpowiedzialną za ten przedmiot.

C. Organizacja zajęć
§ 12

1. Zajęcia dydaktyczne prowadzone są m.in. w formie wykładów, ćwiczeń i seminariów.

2. Uczestnictwo studenta w zajęciach dydaktycznych jest obowiązkowe.
3. Student może opuścić w ciągu roku akademickiego do 10% zajęć obowiązkowych z danego przedmiotu bez usprawiedliwienia i bez konieczności ich odrabiania. Każda kolejna nieobecność na zajęciach,
z wyjątkiem ust. 4 i 5, wymaga usprawiedliwienia i odrobienia zajęć niezwłocznie po ustaniu przyczyny nieobecności.

4. Student uczestniczący w realizacji pracy badawczej lub innej pracy o charakterze naukowym, wykonywanej w Uczelni, może być zwolniony z uczestnictwa w niektórych zajęciach dydaktycznych, zaliczeń oraz egzaminów. Decyzję w tej sprawie podejmuje osoba prowadząca przedmiot.

5. Student uczestniczący w posiedzeniach organów kolegialnych Uczelni lub oficjalnie reprezentujący Uczelnię na zewnątrz, ma usprawiedliwioną nieobecność na zajęciach w czasie trwania posiedzeń bez konieczności ich odrabiania, po okazaniu usprawiedliwienia poświadczonego przez odpowiedni organ.

6. W przypadku nieodbycia się zajęć z przyczyn niezależnych od studentów, na ich wniosek zajęcia będą przeprowadzone w innym terminie uzgodnionym z prowadzącym.

D. Warunki odbywania studiów według indywidualnego planu studiów i programu kształcenia.
§ 13

1. Student może uzyskać zgodę na studiowanie według Indywidualnej Organizacji Studiów.

2. Indywidualna Organizacja Studiów nie może powodować przedłużenia studiów i zwiększenia kosztów prowadzonych zajęć dydaktycznych.

§ 14

Indywidualna Organizacja Studiów na Uczelni jest realizowana w formie:

a) Indywidualnego Toku Studiów (ITS),

b) Indywidualnego Rozkładu Zajęć (IRZ).

§ 15

1. ITS jest formą poszerzonego kształcenia szczególnie uzdolnionych studentów w zakresie wybranych przez nich dyscyplin naukowych.

2. Program ITS obejmuje obok zajęć przewidzianych w programie studiów również włączenie studenta
w tok działalności badawczej, dydaktycznej w wybranej dyscyplinie, zapoznania go z podstawowymi elementami metodyki badań naukowych i przygotowania pedagogicznego.

§ 16

1. Organizacją i realizacją ITS na Uczelni zajmuje się pełnomocnik rektora ds. ITS, zwany dalej "pełnomocnikiem".

2. Pełnomocnik składa prorektorowi ds. dydaktyki roczne sprawozdanie z realizacji ITS w Uczelni do końca roku kalendarzowego.

§ 17

ITS może być realizowany na:

1. jednolitych studiach magisterskich:

a) po drugim roku studiów w zakresie przedmiotów teoretycznych,
b) po trzecim roku studiów w zakresie przedmiotów klinicznych,

2. studiach pierwszego stopnia od drugiego roku studiów,

3. studiach drugiego stopnia jako kontynuacja studiów pierwszego stopnia.

§ 18

1. Rekrutacja na ITS odbywa się na wydziałach Uczelni.

2. Student ubiegający się o przyjęcie na ITS powinien uzyskać z dotychczasowego toku studiów (od 1. roku do dnia składania wniosku) średnią ocen (wyliczoną zgodnie z przepisami zawartymi w regulaminie studiów) wynoszącą co najmniej 4,5.

3. O przyjęcie na ITS może ubiegać się także student, który uzyskał średnią ocen mniejszą niż 4,5, ale legitymuje się znaczącym i udokumentowanym dorobkiem naukowym. Decyzję wydaje dziekan po zasięgnięciu opinii pełnomocnika.

4. Student spełniający warunki rekrutacji na ITS musi złożyć do dziekana w terminie do 15 września następujące dokumenty:
a) wniosek,

b) zaświadczenie wydane przez opiekuna koła naukowego, potwierdzające aktywną działalność naukową lub udokumentowany dorobek naukowy (np. udział w grantach, wydane publikacje, referaty),

c) wykaz przedmiotów z wybranej dyscypliny do realizacji w ramach ITS.

5. Zgodę na kontynuację studiów w ramach ITS-u wydaje dziekan na wniosek studenta, po zaopiniowaniu przez opiekuna naukowego.

§ 19

Wstępnej kwalifikacji kandydatów dokonuje pełnomocnik na podstawie przekazanych przez dziekanat dokumentów, o których mowa w § 18 ust.4, a następnie przedstawia dziekanowi dokumenty zakwalifikowanych kandydatów w celu podjęcia decyzji.

§ 20

1. Studentowi, który otrzymał zgodę na kształcenie w ramach ITS, kierownik danej jednostki organizacyjnej (kliniki lub zakładu) przydziela opiekuna naukowego spośród nauczycieli akademickich pracujących
w wybranej przez studenta dyscyplinie, posiadającego co najmniej stopień naukowy doktora, a
w dziedzinach klinicznych także specjalizację.

2. Kierownik jednostki powołuje opiekuna na okres roku akademickiego, na który student uzyskał zgodę dziekana na kształcenie w ramach ITS.

3. Opiekun nie może mieć jednocześnie pod swoją opieką więcej niż 2 studentów realizujących ITS.

4. Opiekun w porozumieniu ze studentem opracowuje szczegółowy roczny program kształcenia oraz pełni funkcję kontrolną i doradczą w zakresie jego realizacji.

5. Opiekun jest odpowiedzialny przed pełnomocnikiem za realizację ITS.
6. Studentowi realizującemu ITS przysługuje prawo składania egzaminu u wybranego egzaminatora.
§ 21

1. Student ITS ma prawo do indywidualnego ustalenia rozkładu zajęć w semestrze.

2. Studentowi realizującemu ITS umożliwia się dokonywanie zaliczeń i składanie egzaminów w terminach uzgodnionych z egzaminującymi (także poza okresem sesji egzaminacyjnej).
§ 22

1. Po zakończeniu letniej sesji egzaminacyjnej dziekanat informuje pełnomocnika o uzyskanych przez studenta osiągnięciach.

2. W uzasadnionych przypadkach pełnomocnik może wystąpić do dziekana o pozbawienie studenta możliwości kontynuowania studiów w ramach ITS.

3. Zaliczenie roku ITS odbywa się na podstawie przedstawionej przez studenta ITS dokumentacji, do której należy dołączyć opinię opiekuna oraz pełnomocnika. Zaliczenia dokonuje dziekan.

4. Absolwent otrzymuje z dziekanatu zaświadczenie o ukończonym ITS wraz z dołączoną opinią wydaną przez opiekuna. Zaświadczenie podpisuje pełnomocnik i dziekan.

§ 23

1. IRZ polega na określeniu indywidualnych terminów i sposobu realizacji zajęć dydaktycznych wynikających z planu studiów i programu kształcenia.

2. O zgodę na IRZ może ubiegać się między innymi student z tytułu:

a) przynależności do sportowej kadry narodowej, rezerwowej kadry narodowej, kadry uniwersjadowej lub sportowej kadry uczelnianej,

b) studiowania na dwóch kierunkach,

c) powołania do organów kolegialnych Uczelni,

d) samodzielnego wychowywania dzieci,

e) niepełnosprawności,

f) ważnych przyczyn losowych.
3. Zgodę na realizację studiów według IRZ wydaje dziekan na wniosek złożony przez studenta.

4. W ramach IRZ student ma prawo do ustalenia z prowadzącym indywidualnych terminów realizacji zajęć dydaktycznych wynikających z planów studiów i programów kształcenia oraz w wybranych przez siebie grupach. Realizacja zajęć musi nastąpić nie później niż do końca danego roku akademickiego.

5. IRZ ustala się na okres nie dłuższy niż rok akademicki.

IV. Ocena postępów w nauce

§ 24

1. Okresami zaliczeniowymi roku akademickiego są semestry: zimowy i letni.

2. Warunkiem zaliczenia przez studenta semestru/ roku i uzyskania wpisu na następny semestr/ rok jest:

a) uzyskanie zaliczeń z wszystkich zajęć dydaktycznych (w tym przedmiotów fakultatywnych i praktyk zawodowych),

b) uzyskanie pozytywnych ocen z wszystkich egzaminów przewidzianych w planie studiów danego roku i wyrównanie ewentualnych różnic programowych,

c) uzyskanie wymaganej liczby punktów ECTS przewidzianych w planie studiów danego semestru/roku.

3. Nauczanie przedmiotu kończy się egzaminem lub zaliczeniem na ocenę lub bez oceny.

4. Zaliczenie semestru zimowego powinno nastąpić nie później niż do końca semestru zimowego,
a zaliczenie roku (a tym samym semestru letniego) powinno nastąpić nie później niż do 30 września.
W uzasadnionych przypadkach dziekan może ustalić inny termin.
5. W trakcie każdego zaliczenia lub egzaminu student jest zobowiązany okazać indeks i kartę okresowych osiągnięć studenta, do których osoby przeprowadzające egzamin lub zaliczenie wpisują zaliczenie lub ocenę wraz z datą, potwierdzając to własnoręcznym podpisem.
6. Nauczyciel akademicki przeprowadzający egzamin lub zaliczenie / odpowiedzialny za przedmiot wpisuje zaliczenie lub oceny do protokołów, które przekazuje do dziekanatu w terminie wyznaczonym przez dziekana.
7. Na żądanie nauczyciela akademickiego przeprowadzającego egzamin lub zaliczenie student jest zobowiązany do potwierdzenia swojej tożsamości poprzez okazanie legitymacji studenckiej lub innego dokumentu.

§ 25
1. W przypadku niezaliczenia przez studenta semestru/roku studiów student może ubiegać się o:

a) warunkowy wpis na semestr lub rok akademicki - § 33,

b) zezwolenie na powtarzanie semestru / roku - § 34.

2. Po uzyskaniu wszystkich wpisów z zaliczeń i egzaminów przewidzianych planem studiów, student ma obowiązek złożyć w dziekanacie indeks i kartę okresowych osiągnięć studenta w terminach określonych w § 24 ust. 4 lub wynikających z indywidualnych ustaleń dziekana.

V. Skala ocen

§ 26

1. Na Uczelni stosowana jest następująca skala ocen:

	Zapis liczbowy
	Ocena słownie
	Skrót

	5,0
	bardzo dobry
	bdb.

	4,5
	ponad dobry
	pdb.

	4,0
	dobry
	db.

	3,5
	dość dobry
	ddb.

	3,0
	dostateczny
	dst.

	2,0
	niedostateczny
	ndst.

2. W przypadku przedmiotu kończącego się zaliczeniem bez oceny do indeksu, karty okresowych osiągnięć studenta oraz protokołu wpisuje się „ZAL” lub „NIE ZAL”.

3. Obok skali ocen na egzaminach dla wszystkich kierunków studiów przyjmuje się pomocniczą skalę ECTS (European Credit Transfer System):

	Ocena literowa
ECTS
	Ocena
	Słownie

	A
	5
	bardzo dobry

	B
	4,5
	ponad dobry

	C
	4
	dobry

	D
	3,5
	dość dobry

	E
	3
	dostateczny

	F
	2
	niedostateczny
 – do zaliczenia konieczne jest uzupełnienie pewnych braków

4. W przypadku posiadania przez studenta ocen wystawionych w skali innej niż obowiązująca w Uczelni, przed wyliczeniem średniej ze studiów należy przeliczyć oceny według poniższego wzoru:

niedostateczny (1) – niedostateczny (2,0),

mierny (2) – dostateczny (3,0),

dostateczny (3) – dość dobry (3,5),

dobry (4) – dobry (4,0),

bardzo dobry (5) – ponad dobry (4,5),

celujący (6) – bardzo dobry (5,0).

5. Roczną ocenę oblicza się stosując średnią arytmetyczną wszystkich ocen z egzaminów zdawanych we wszystkich terminach, wyliczoną do drugiego miejsca po przecinku; jeżeli kolejna cyfra jest równa lub większa od 5 to średnią ocen zaokrągla się w górę.

VI. Zaliczenia i egzaminy

A. Ogólne zasady zaliczeń

§ 27

1. Podstawą zaliczenia przedmiotu jest uczęszczanie na zajęcia oraz otrzymanie pozytywnych ocen z prac cząstkowych objętych programem tego przedmiotu. Potwierdzeniem zaliczenia przedmiotu jest wpis w indeksie oraz w karcie okresowych osiągnięć studenta dokonany przez nauczyciela akademickiego prowadzącego przedmiot / odpowiedzialnego za przedmiot.

2. Osoba przeprowadzająca zaliczenie lub egzamin w formie pisemnej jest zobowiązana podać do wiadomości studentom uzyskane wyniki zaliczenia lub egzaminu w terminie do 3 dni od przeprowadzenia zaliczenia lub egzaminu, uzgadniając wcześniej formę upowszechnienia tych wyników.

3. Wpisy do indeksu oraz karty okresowych osiągnięć studenta, dotyczące zaliczeń i egzaminów dokonuje przeprowadzający je nauczyciel akademicki / nauczyciel akademicki odpowiedzialny za przedmiot, a w przypadku jego dłuższej nieobecności - osoba wyznaczona przez dziekana.
B. Zaliczenie zajęć i kolokwium dopuszczające

§ 28

1. Dziekan dopuszcza do sesji egzaminacyjnej studenta pod warunkiem, że zaliczył on w terminie zajęcia z wszystkich przedmiotów w danym semestrze.

2. Zaliczenie przedmiotu objętego egzaminem dokonywane jest na podstawie zaliczeń wszystkich form zajęć prowadzonych w ramach tego przedmiotu oraz pozytywnej oceny z egzaminu.
3. W szczególnych sytuacjach (sytuacje losowe, dobra średnia z poprzedniego roku studiów, pozytywna ocena prowadzącego przedmiot, z którego student nie uzyskał zaliczenia w terminie) na wniosek studenta, dziekan może dopuścić do sesji egzaminacyjnej studenta, który nie zaliczył więcej niż dwóch przedmiotów.
4. Jeżeli student nie uzyska pozytywnych ocen z wymaganych prac cząstkowych, ma prawo do zdawania kolokwium z całości materiału objętego programem tego przedmiotu. Termin tego kolokwium powinien być ustalony nie później niż na dwa dni przed planowanym terminem egzaminu z tego przedmiotu.

5. W przypadku niezaliczenia kolokwium, o którym mowa w ust. 4, z przedmiotu kończącego się egzaminem student nie zostaje dopuszczony do zdawania egzaminu w pierwszym terminie.

6. Student nie dopuszczony do pierwszego terminu egzaminu ma prawo zdawania kolokwium dopuszczającego do egzaminu, jednak nie później niż przed rozpoczęciem sesji poprawkowej. Po uzyskaniu zaliczenia kolokwium dopuszczającego do egzaminu student może przystąpić do pierwszego terminu egzaminu poprawkowego. W przypadku niezaliczenia kolokwium dopuszczającego student nie może uzyskać zaliczenia przedmiotu.

7. W przypadku niezaliczenia kolokwium, o którym mowa w ust. 4, z przedmiotu niekończącego się egzaminem, dziekan może warunkowo dopuścić studenta do sesji i udzielić zgody na wpis warunkowy na kolejny semestr, wyznaczając termin zaliczenia przedmiotu.

8. Terminy kolokwiów, o których mowa w ust. 4 i 6, ustala nauczyciel akademicki prowadzący przedmiot w porozumieniu ze studentem.

9. Odstęp pomiędzy kolejnymi kolokwiami powinien wynosić minimum 2 dni.
C. Egzaminy
§ 29

1. Warunkiem przystąpienia do egzaminu jest wcześniejsze zaliczenie przez studenta zajęć dydaktycznych z danego przedmiotu.

2. Dopuszcza się możliwość zdawania egzaminu przed rozpoczęciem sesji egzaminacyjnej, pod warunkiem wcześniejszego uzyskania przez studenta zaliczenia z tego przedmiotu.
3. Student, który zaliczył przedmiot, może – za zgodą egzaminatora – przystąpić do egzaminu przed ustalonym w sesji terminem, czyli w tzw. przedterminie.

4. W ciągu jednego dnia student może zdawać egzamin tylko z jednego przedmiotu.

5. Odstępy miedzy terminami egzaminu z tego samego przedmiotu powinny być nie krótsze niż 4 dni robocze od dnia ogłoszenia wyników ostatniego egzaminu.
6. Egzamin przeprowadza nauczyciel akademicki odpowiedzialny za dany przedmiot. Dziekan może upoważnić do przeprowadzenia egzaminu innych nauczycieli akademickich.

7. Egzamin może składać się z dwóch części – praktycznej i teoretycznej. Obydwie części egzaminu traktuje się równoważnie, tzn. do zaliczenia egzaminu wymagane jest otrzymanie oceny co najmniej dostatecznej z każdej części egzaminu, a dopuszczenie do drugiej części egzaminu uwarunkowane jest zdaniem pierwszej części.

8. Forma egzaminu teoretycznego może być pisemna (w tym testowa),ustna – do wyboru przez egzaminatora.

9. Jeżeli student wykazał się wysokim poziomem wiedzy na zajęciach dydaktycznych, egzaminator może zwolnić go z egzaminu lub jego części, z wpisaniem odpowiedniej oceny.

10. Na wniosek studenta dziekan może wyrazić zgodę na zdawanie egzaminu w języku obcym.

11. W przypadku uzyskania na egzaminie oceny niedostatecznej studentowi przysługuje prawo do dwóch egzaminów poprawkowych z każdego niezdanego przedmiotu.

12. Egzamin poprawkowy może odbyć się w dotychczasowej formie lub w formie egzaminu komisyjnego, o którym mowa w § 32.
13. Studentowi, który nie przystąpił do egzaminu lub jednej z jego części w ustalonym terminie bez usprawiedliwienia, wpisuje się do protokołu egzaminacyjnego „nie zgłosił się”.

14. O przyczynie nieprzystąpienia do egzaminu student powinien powiadomić egzaminatora, najpóźniej w ciągu 3 dni roboczych od ustalonego terminu egzaminu.

15. Usprawiedliwienie w oryginale powinno być złożone u egzaminatora, który przekazuje je wraz z protokołem do dziekanatu.

16. W przypadku uwzględnienia usprawiedliwienia, egzaminator wyznacza studentowi nowy termin egzaminu.

17. W przypadku nieuznania usprawiedliwienia, braku usprawiedliwienia lub niedopuszczenia do któregokolwiek terminu egzaminu, student otrzymuje ocenę niedostateczną z wpisem do indeksu, karty okresowych osiągnięć i protokołu.
18. Student ma prawo do zgłoszenia zastrzeżenia po egzaminie do formy i treści pytania egzaminacyjnego do osoby odpowiedzialnej za przedmiot/koordynatora przedmiotu i/lub dziekana.
D. Wgląd do pracy

§ 30

1. Każda praca pisemna studenta jest przechowywana u egzaminatora lub osoby prowadzącej zajęcia dydaktyczne przez okres 12 miesięcy. Sposób przechowywania prac określa kierownik jednostki, w której prace są przechowywane.

2. Student ma prawo wglądu do każdej swojej ocenianej pracy pisemnej i testowej, treści pytań i szablonu odpowiedzi przez okres dwóch tygodni od dnia ogłoszenia wyników lub w terminie późniejszym po uzgodnieniu z egzaminatorem lub osobą prowadząca zajęcia.

VII Komisyjna ocena postępów w nauce

A. Zaliczenie komisyjne

§ 31

1. Na pisemny wniosek studenta, egzaminatora, właściwego organu samorządu studentów lub dziekana złożony w ciągu 3 dni od daty ogłoszenia negatywnego wyniku zaliczenia, dziekan w przypadku uznania zasadności wniosku, może zarządzić zaliczenie komisyjne, które powinno odbyć się w terminie nie dłuższym niż 7 dni od daty ogłoszenia wyników.

2. Skład komisji ustala dziekan. Przewodniczącym komisji jest dziekan lub prodziekan. Ponadto w skład komisji wchodzą: nauczyciel akademicki prowadzący przedmiot oraz inny nauczyciel akademicki prowadzący przedmiot z danej dyscypliny lub dyscypliny pokrewnej. Na wniosek studenta w zaliczeniu komisyjnym może uczestniczyć opiekun roku i/lub przedstawiciel samorządu studenckiego jako obserwatorzy.

3. Wynik zaliczenia komisyjnego decyduje o zaliczeniu lub niezaliczeniu przedmiotu. Postanowienie komisji jest ostateczne.

B. Egzamin komisyjny

§ 32

1. Na pisemny wniosek studenta, egzaminatora lub właściwego organu samorządu studentów złożony w ciągu 3 dni od daty ogłoszenia negatywnego wyniku egzaminu, dziekan w przypadku uznania zasadności wniosku może zarządzić egzamin komisyjny, który powinien odbyć się w terminie nie dłuższym niż 7 dni od daty złożenia wniosku.
2. O egzamin komisyjny można wnioskować zarówno w pierwszym, jak i w drugim terminie poprawkowym.

3. Wynik przeprowadzonego egzaminu komisyjnego jest ostateczny.

4. W przypadku stwierdzenia zasadności wniosku dziekan zarządza:

a) w odniesieniu do egzaminu ustnego – ustny egzamin komisyjny,

b) w odniesieniu do egzaminu pisemnego- komisyjną weryfikację pracy lub ustny egzamin komisyjny.

W wyjątkowych przypadkach dziekan może, na wniosek studenta, zarządzić egzamin pisemny. Podczas egzaminu komisyjnego pytania są losowane przez studenta.

5. Skład komisji egzaminacyjnej ustala dziekan. W jej skład wchodzą: dziekan lub prodziekan jako przewodniczący (komisji nie może przewodniczyć osoba, która przeprowadzała kwestionowany egzamin), egzaminator oraz inny nauczyciel akademicki prowadzący przedmiot z danej dyscypliny lub dyscypliny pokrewnej. Na wniosek studenta w egzaminie komisyjnym może uczestniczyć opiekun roku i/lub przedstawiciel samorządu studentów jako obserwatorzy.

6. Egzamin komisyjny powinien odbyć się w ciągu 7 dni od złożenia wniosku. W przypadku nieusprawiedliwionej nieobecności student traci prawo do przystąpienia do egzaminu komisyjnego
w innym terminie.

7. W szczególnie uzasadnionych przypadkach dziekan może zarządzić egzamin komisyjny z własnej inicjatywy.
8. Wynik egzaminu komisyjnego ustalony jest przez głosowanie. W przypadku równej liczby głosów decyduje głos przewodniczącego komisji. Ocena z egzaminu unieważnia ocenę kwestionowaną i decyduje
o zaliczeniu lub niezaliczeniu przedmiotu.

VIII Warunkowe zezwolenie na podjęcie studiów w następnym roku lub semestrze

§ 33

1. Wpis warunkowy polega na wydanym przez dziekana na wniosek studenta zezwoleniu na podjęcie studiów na wyższym semestrze/roku przy jednoczesnym zobowiązaniu studenta do spełnienia warunków niezbędnych do zaliczenia studiów na danym roku/semestrze.

2. Student, który:
a) nie zaliczył nie więcej niż dwóch przedmiotów,

b) ma różnice programowe do uzupełnienia,

może ubiegać się o wpis warunkowy.

3. Uzyskanie wpisu warunkowego jest niemożliwe, jeżeli:

a) student nie zaliczył więcej niż dwóch przedmiotów,

b) brak zaliczenia lub brak zdanego egzaminu dotyczy przedmiotu, którego student już raz nie zaliczył.
c) student jest już wpisany warunkowo z powodu niezaliczenia przedmiotu rok wcześniej.

4. W przypadku niewypełnienia przez studenta zobowiązań wynikających z wpisu warunkowego dziekan wydaje decyzję o powtórzeniu semestru / roku lub skreśleniu z listy studentów.

IX Powtarzanie semestru lub roku

§ 34

1. Dziekan na wniosek studenta może wyrazić zgodę na powtarzanie semestru/roku studiów w przypadku:

a) niedopuszczenia do sesji egzaminacyjnej,

b) niezaliczenia semestru/roku.

2. Student może uzyskać zgodę na powtarzanie semestru/roku nie więcej niż dwukrotnie w ciągu całego okresu studiów – w przypadku jednolitych studiów magisterskich i nie więcej niż jednokrotnie - w przypadku studiów pierwszego i drugiego stopnia, chyba że przyczyną niezaliczenia przedmiotu była długotrwała choroba lub inny ważny przypadek losowy.

3. Student, który uzyskał zgodę na powtarzanie semestru/roku jest zobowiązany do uzupełnienia różnic programowych wynikających z planu studiów.

4. Student, który powtarza semestr/rok jest zwolniony z przedmiotów, które zostały uprzednio zaliczone, jeżeli program przedmiotu nie uległ zmianie.

5. Student powtarzający semestr/rok wnosi opłatę za powtarzanie określonych zajęć z powodu niezadowalających wyników w nauce w wysokości ustalonej zarządzaniem rektora.

6. Zasady i wysokość opłat za powtarzanie określonych zajęć z powodu niezadowalających wyników
w nauce reguluje odrębne zarządzenie rektora.

X Warunki przyznawania studentom urlopów

§ 35

1. Student może uzyskać zgodę na urlop w przypadku zaistnienia ważnych okoliczności uniemożliwiających mu udział w zajęciach dydaktycznych.

2. Urlopu udziela dziekan na podstawie złożonego przez studenta udokumentowanego wniosku.

3. Wniosek, o którym mowa w ust. 2 powinien być złożony do dziekana nie później niż w ciągu 14 dni
od powstania okoliczności uzasadniających prośbę.

4. Urlop może być udzielony na okres jednego semestru (urlop krótkoterminowy) lub roku akademickiego (urlop długoterminowy).

5. Decyzję o udzieleniu urlopu dziekan potwierdza wpisem do indeksu oraz karty okresowych osiągnięć studenta.

6. W całym okresie studiów student może otrzymać urlop dwa razy, chyba że przyczyną urlopu jest długotrwała choroba albo wyjątkowo ważne okoliczności losowe.

7. W czasie urlopu student zachowuje prawa studenta, z wyłączeniem prawa do otrzymywania stypendium socjalnego, stypendium specjalnego dla osób niepełnosprawnych i zapomogi.

8. W przypadku udzielenia urlopu z przyczyn zdrowotnych student jest zobowiązany do przedstawienia przed ponownym podjęciem nauki orzeczenia lekarskiego potwierdzającego możliwość kontynuowania nauki.
9. Uczestniczenie w zajęciach dydaktycznych po urlopie możliwe jest po złożeniu oświadczenia studenta powracającego z urlopu, w terminie co najmniej 14 dni przed rozpoczęciem semestru, na który student wraca.

10. Udzielenie urlopu przedłuża termin planowanego ukończenia studiów o okres trwania urlopu.

XI Praktyki zawodowe

§ 36

1. Student zobowiązany jest do odbycia praktyki, która jest integralną częścią studiów.

2. Sposób i tryb odbywania i zaliczania Studenckich praktyk zawodowych określa odrębne zarządzenie rektora.

XII Praca dyplomowa

§ 37

1. Szczegółowe warunki dotyczące realizacji prac dyplomowych na wydziałach ustala dziekan.

2. Pracę dyplomową student przygotowuje pod kierunkiem nauczyciela akademickiego: w przypadku pracy licencjackiej- posiadającego co najmniej tytuł zawodowy magistra, a w przypadku pracy magisterskiej- posiadającego co najmniej stopień naukowy doktora, zwanego dalej promotorem.

3. Na uzasadniony wniosek studenta, dziekan może zmienić promotora pod warunkiem, że nie wydłuży to terminu złożenia pracy i ukończenia studiów.

4. W sytuacji długotrwałej nieobecności promotora, która mogłaby wpłynąć na opóźnienie terminu ukończenia studiów, dziekan jest zobowiązany do wyznaczenia innego promotora.

5. Za pracę dyplomową może być uznana praca powstała w ramach studenckiego ruchu naukowego.

6. Na wniosek studenta, zaopiniowany przez promotora, dziekan może wyrazić zgodę na napisanie pracy dyplomowej w języku obcym. Praca napisana w języku obcym musi zawierać tytuł i streszczenie w języku polskim.

7. Praca dyplomowa może być przygotowywana za zgodą dziekana poza Uczelnią, tj. w innej uczelni, w tym zagranicznej, na podstawie podpisanych umów i porozumień z tymi uczelniami.

8. Pracę dyplomową student składa w trzech egzemplarzach w języku polskim, z zastrzeżeniem ust. 6 (po jednym egzemplarzu dla promotora, recenzenta oraz jeden egzemplarz archiwalny).

9. Egzemplarz archiwalny pracy dyplomowej musi posiadać dwie formy: papierową oraz cyfrową oraz spełniać poniższe warunki:

a) forma papierowa: format A4, dwustronne drukowanie, rozmiar czcionki 10 pkt., pojedyncza interlinia, czcionka Calibri lub Times New Roman, oprawa - cienki karton z wytłoczonym rodzajem pracy (dyplomowa, magisterska),

b) forma cyfrowa: nośnik optyczny CD/DVD, format pliku – DOC., DOCX lub PDF i TXT, płyta umieszczona w cienkiej papierowej kopercie, której opis stanowi – imię i nazwisko autora; rodzaj pracy dyplomowej; tytuł pracy dyplomowej. Te same informacje powinny znajdować się na samej płycie napisane markerem przeznaczonym dla płyt CD/DVD.

10. Przed złożeniem pracy dyplomowej w dziekanacie praca podlega poddaniu procedurze antyplagiatowej, określonej w odrębnym zarządzeniu rektora.

11. Do składanej pracy dyplomowej student ma obowiązek dołączyć oświadczenie o samodzielnym wykonaniu pracy.

12. Poprawność wykonania egzemplarza archiwalnego pracy dyplomowej pod względem spełnienia kryteriów, o których mowa w ust. 9, sprawdza pracownik dziekanatu w obecności studenta.

13. W celu oceny pracy dyplomowej powołuje się recenzenta, posiadającego co najmniej stopień naukowy doktora.
14. W przypadku negatywnej oceny pracy dyplomowej przez recenzenta, dziekan na wniosek studenta, może wyznaczyć dodatkowy termin złożenia pracy dyplomowej. Nie dotrzymanie wyznaczonego terminu skutkuje skreśleniem studenta z listy studentów, o którym mowa w ust. 18.

15. Student ma prawo zapoznać się z recenzją pracy dyplomowej.

16. W razie podejrzenia o popełnienie przez studenta plagiatu rektor wszczyna postępowanie dyscyplinarne.

17. Pracę dyplomową student jest zobowiązany złożyć w terminie ustalonym przez dziekana, nie później jednak niż do 30 czerwca. Na uzasadniony wniosek promotora lub studenta, dziekan może wyrazić zgodę na przedłużenie terminu złożenia pracy.

18. W przypadku niezłożenia w terminie pracy dyplomowej dziekan skreśla studenta z listy studentów. Od decyzji dziekana studentowi przysługuje odwołanie do rektora w terminie czternastu dni od dnia doręczenia decyzji. Decyzja rektora jest ostateczna.

XIII Egzamin dyplomowy

§ 38

1. Szczegółowe zasady dotyczące przeprowadzania egzaminu dyplomowego ustala dziekan wydziału.

2. Decyzję o dopuszczeniu studenta do egzaminu dyplomowego podejmuje dziekan.

3. Warunkiem przystąpienia do egzaminu dyplomowego jest:

a) uzyskanie zaliczenia z wszystkich przedmiotów i praktyk zawodowych przewidzianych planem studiów,

b) uzyskanie wymaganej liczby punktów ECTS, określonej dla kierunku i poziomu studiów,

c) uzyskanie pozytywnej oceny z pracy dyplomowej, jeżeli wymaga tego poziom studiów.

4. Egzamin dyplomowy odbywa się w terminie ustalonym przez dziekana, nie później jednak niż do
30 września. W uzasadnionych przypadkach, na wniosek promotora lub studenta, dziekan może ustalić inny termin egzaminu dyplomowego.

5. Egzamin dyplomowy może mieć charakter ustny i pisemny.

6. Na wniosek studenta egzamin dyplomowy może mieć charakter otwarty.

7. Dziekan, na wniosek studenta, może wyrazić zgodę na przeprowadzenie egzaminu dyplomowego
w języku obcym, w jakim była przygotowywana praca dyplomowa.

8. Egzamin dyplomowy odbywa się przed komisją powołaną przez dziekana. Na wniosek studenta przy egzaminie może być obecny przedstawiciel samorządu studentów.

9. Przy ocenie wyników egzaminu dyplomowego stosuje się oceny określone w § 26 ust. 1.

10. Egzamin dyplomowy uważa się za zdany w przypadku uzyskania pozytywnych ocen z:

a) obrony pracy dyplomowej,

b) egzaminu teoretycznego lub/i praktycznego na kierunkach gdzie wyżej wymieniony egzamin obowiązuje.

11. W przypadku uzyskania oceny negatywnej z egzaminu dyplomowego, dziekan wyznacza drugi termin egzaminu jako ostateczny.

12. Student, który nie przystąpił do egzaminu dyplomowego w wyznaczonym przez dziekana terminie lub otrzymał ocenę niedostateczna w drugim terminie, zostaje skreślony z listy studentów. Od decyzji dziekana studentowi przysługuje odwołanie do rektora w terminie czternastu dni od dnia doręczenia decyzji. Decyzja rektora jest ostateczna.

XIV Średnia ocen ze studiów do dyplomu

§ 39

1. Podstawą obliczenia ostatecznego wyniku studiów, na podstawie którego wpisuje się ocenę do dyplomu jest:

a) na kierunku lekarskim i lekarsko- dentystycznym:
· średnia arytmetyczna obliczona ze wszystkich ocen z egzaminów ,

b) na kierunkach studiów, gdzie wymagane jest złożenie egzaminu dyplomowego, podstawą obliczenia średniej ze studiów są:

· średnia arytmetyczna obliczona ze wszystkich ocen z egzaminów - A,

· ocena pracy dyplomowej– B (średnia arytmetyczna z ocen promotora i recenzenta pracy dyplomowej),

· ocena egzaminu dyplomowego- C (średnia arytmetyczna z obrony pracy dyplomowej i egzaminu praktycznego i/lub teoretycznego).

2. Średnią ocen ze studiów jest średnia arytmetyczna wszystkich ocen uzyskanych na egzaminach, określona z dokładnością do drugiego miejsca po przecinku.

3. Wynik studiów I stopnia określa wzór 3A/4+(B+C)/8. W przypadku, gdy plan studiów nie przewiduje pracy dyplomowej, wynik studiów określa wzór (3A+C)/4.

4. Wynik jednolitych studiów magisterskich, na których obowiązuje wymóg złożenia pracy dyplomowej i studiów II stopnia określa wzór A/2+(B+C)/4.
5. W dyplomie ukończenia studiów wpisuje się ostateczny wynik studiów, zgodnie z zapisami pkt. 1-4, to znaczy:

do 3,00 – dostateczny (3,0),

od 3,01 do 3,50 – dość dobry (3,5),

od 3,51 do 4,00 – dobry (4,0),

od 4,01 do 4,50 – ponad dobry (4,5),

od 4,51 do 5,00 – bardzo dobry (5,0).

6. Zaokrąglenie do pełnej oceny dotyczy tylko wpisu do dyplomu, natomiast we wszystkich innych dokumentach dotyczących toku studiów określa się dokładny wynik studiów, z dokładnością do drugiego miejsca po przecinku.

XV Ukończenie studiów

§ 40

1. Datą ukończenia studiów jest data złożenia egzaminu dyplomowego, w przypadku kierunku lekarskiego
i lekarsko – dentystycznego - data złożenia ostatniego wymaganego planem studiów egzaminu, a w przypadku kierunku farmacja - data zaliczenia ostatniej, przewidzianej w planie studiów praktyki.

2. Zakończenie studiów odnotowuje się w:

a) indeksie,

b) protokole egzaminu dyplomowego,

c) albumie studenta,

d) księdze dyplomów.

3. W terminie 30 dni od dnia ukończenia studiów Uczelnia sporządza i wydaje absolwentowi dyplom ukończenia studiów wraz z dwoma odpisami i jednym suplementem do dyplomu oraz dokonuje wpisu do księgi dyplomów.

4. Szczegółową regulacje dotyczące dokumentacji przebiegu studiów określają odrębne przepisy.

5. Warunkiem wydania absolwentowi jego dokumentów jest:

a) uregulowanie wszystkich zobowiązań wobec Uczelni,

b) zwrócenie legitymacji studenckiej (z wyłączeniem studentów studiów pierwszego stopnia).

6. Absolwent otrzymuje dyplom ukończenia studiów, według wzoru obowiązującego w Uczelni, który potwierdza uzyskanie odpowiedniego tytułu zawodowego.

XVI System punktowy ECTS

§ 41

1. Osiągnięcia studenta są wyrażane za pomocą punktów zaliczeniowych zwanych dalej punktami ECTS.

2. Punkty ECTS przyznaje się za zaliczenie zajęć przewidzianych w planie studiów.

3. Ilość punktów ECTS, przysługujących za zaliczenie zajęć przewidzianych w planie studiów ustala rada wydziału.

4. Liczba punktów ECTS, przewidziana za zaliczenie każdego semestru, wynosi nie mniej niż 30, przy czym uzyskana ocena końcowa nie ma wpływu na wysokość tej liczby.

5. Liczba punktów ECTS przewidziana planem studiów dla roku akademickiego wynosi nie mniej niż 60.

6. Kolejne semestry zalicza się według zasady kumulacji punktów ECTS.

7. Punkty ECTS uzyskane poza uczelnią macierzystą uznaje się bez ponownego sprawdzania osiągnięcia założonych efektów kształcenia, jeżeli kształcenie odbywało się zgodnie z porozumieniem o realizacji programu kształcenia, zawartym pomiędzy Uczelniami.

8. Warunkiem przeniesienia zajęć zaliczonych na innym wydziale lub innej uczelni, w tym także zagranicznej jest stwierdzenie zbieżności uzyskanych efektów kształcenia, umożliwiającej kontynuację kształcenia
w jednostce przyjmującej.

9. Decyzję o przeniesieniu zaliczonych zajęć podejmuje dziekan, na wniosek studenta, po zapoznaniu się
z przedstawioną przez studenta dokumentacją przebiegu studiów odbytych na innym wydziale Uczelni lub na innej uczelni.

§ 42

1. Student studiów stacjonarnych, poza limitem punktów ECTS wynikającym z planu studiów ma prawo do uczestniczenia w dodatkowych zajęciach bez wnoszenia opłat w ramach tego samego poziomu studiów, za które może uzyskać dodatkowo nie więcej niż 30 punktów ECTS.

2. Zgodę na udział w dodatkowych zajęciach wydaje dziekan na wniosek studenta. Do wniosku student dołącza wykaz przedmiotów, w których chce uczestniczyć wraz z przypisaną im punktacją ECTS oraz zgodą osób prowadzących.

3. Po otrzymaniu zgody, zatwierdzone przedmioty wpisuje się do indeksu i karty okresowych osiągnięć studenta.

4. Uzyskane punkty i oceny odnotowuje się w suplemencie do dyplomu.
XVII Mobilność studentów

§ 43

1. Na podstawie zawartych umów lub porozumień z innymi uczelniami w kraju i za granicą, student może realizować część programu studiów w innej uczelni, zwanej dalej uczelnia partnerską. Decyzję podejmuje dziekan na wniosek studenta.

2. Po powrocie studenta do macierzystej Uczelni dziekan zalicza przedmioty uzgodnione przed wyjazdem, które student zaliczył na uczelni partnerskiej, a następnie dokonuje wpisu warunkowego na semestr/ rok, ustalając różnice programowe.

3. Zmiany w programie nieuzgodnione z dziekanem podczas odbywania studiów w uczelni partnerskiej nie będą uwzględnione przy zaliczaniu semestru/roku.

4. W przypadku, gdy przedmioty zaliczone w uczelni partnerskiej nie mają przyporządkowanej liczby punktów ECTS, punkty te ustala dziekan.

5. Szczegółowe warunki realizacji części programu studiów w uczelni partnerskiej ustala dziekan.

§ 44

Student Uniwersytetu Medycznego we Wrocławiu może przenieść się do innej uczelni za zgodą dziekana wydziału uczelni przyjmującej, jeżeli wypełnił wszystkie obowiązki wynikające z przepisów obowiązujących
w Uniwersytecie Medycznym we Wrocławiu.
§ 45

1. Student innej uczelni, w tym zagranicznej, może ubiegać się o przeniesienie na ten sam kierunek studiów do Uniwersytetu Medycznego we Wrocławiu po zaliczeniu pierwszego roku studiów, jeżeli wypełnił wszystkie obowiązki wynikające z przepisów obowiązujących w uczelni, którą opuszcza. Przeniesienie może nastąpić tylko od początku nowego roku akademickiego.

2. Decyzję podejmuje dziekan, w oparciu o złożony przez studenta wniosek. Wniosek o przeniesienie należy złożyć w dziekanacie nie później niż do 15 sierpnia. Do wniosku należy dołączyć przebieg studiów wraz z uzyskaną liczbą punktów ECTS i średnią ocen.

3. Student studiów niestacjonarnych może ubiegać się o przeniesienie tylko na studia niestacjonarne.

4. Przy rozpatrywaniu wniosków dziekan bierze pod uwagę między innymi: limit miejsc na wydziale, średnią ocen ze studiów, osiągnięcia naukowe studenta, sytuację losową, ilość różnic programowych.

5. Dziekan, wydając pozytywną decyzję o przeniesieniu, przenosi zajęcia zaliczone przez studenta, określa różnice programowe do wyrównania w ciągu roku akademickiego oraz wskazuje, na który rok studiów przenosi studenta.

§46

1. Po zaliczeniu pierwszego roku studiów student Uniwersytetu Medycznego we Wrocławiu może ubiegać się o zmianę kierunku studiów, w ramach tej samej formy i tego samego poziomu studiów. Zmiana kierunku może nastąpić tylko na kierunek o pokrewnym profilu i od początku nowego roku akademickiego.

2. Przy zmianie kierunku studiów obowiązują zasady zawarte w § 45 ust. 2-5 niniejszego regulaminu.

§47

1. Student może podjąć studia na drugim kierunku studiów w Uczelni tylko w drodze rekrutacji.

2. Na wniosek studenta dziekan wydziału, na którym student podjął drugi kierunek studiów, może przenieść dotychczasowe osiągnięcia studenta. Do wniosku student powinien dołączyć przebieg studiów pierwszego kierunku wraz z uzyskaną liczbę punktów ECTS.

3. Studia na drugim kierunku są płatne na zasadach określonych w ustawie Prawo o szkolnictwie wyższym (Dz. U. z 2012 poz. 572 j.t.). Wysokość tych opłat określa odrębne zarządzenie rektora.

4. Przeniesienie zajęć zaliczonych przez studenta nie zwalnia go z obowiązku wniesienia pełnej opłaty za drugi kierunek studiów.

XVIII Skreślenie z listy studentów

§ 48

1. Dziekan skreśla studenta z listy studentów w następujących przypadkach:

a) niepodjęcia studiów w terminie 14 dni od daty rozpoczęcia roku akademickiego (przez niepodjęcie studiów rozumie się w szczególności nieprzystąpienie do immatrykulacji, niezłożenie ślubowania, nie wpisanie się na I semestr studiów, niepodpisanie umowy o warunkach odpłatności za studia lub usługi edukacyjne, o której mowa w art. 160 ust. 3 ustawy Prawo o Szkolnictwie Wyższym),

b) rezygnacji ze studiów (przez rezygnację ze studiów rozumie się w szczególności: nieusprawiedliwioną nieobecność studenta na zajęciach dydaktycznych przekraczająca jeden miesiąc, złożenie pisemnej rezygnacji ze studiów, nie wpisanie się na kolejny rok/semestr studiów w terminie 14 dni od daty rozpoczęcia roku akademickiego lub wyznaczonego terminu wpisu na semestr),

c) niezłożenia w terminie pracy dyplomowej lub egzaminu dyplomowego,

d) ukarania karą dyscyplinarną wydalenia z uczelni.

2. Oświadczenie o rezygnacji, o którym mowa w ust. 1 pkt b), powinno być złożone na piśmie. Za datę rezygnacji uważa się datę złożenia pisma we właściwym dziekanacie.

3. Dziekan może podjąć decyzję o skreśleniu studenta z listy studentów w przypadku:

a) stwierdzenia braku postępów w nauce;

b) nieuzyskania zaliczenia semestru lub roku w określonym terminie i nie uzyskania zezwolenia na wpis warunkowy lub powtarzanie semestru/roku;

c) niewniesienia obowiązujących opłat za usługi edukacyjne.

4. Dziekan pisemnie powiadamia studenta o wszczęciu postępowania w sprawie skreślenia go z listy studentów.

5. Od decyzji dziekana studentowi przysługuje odwołanie do Rektora. Decyzja Rektora jest ostateczna. Datą skreślenia z listy studentów jest dzień, w którym decyzja o skreśleniu stała się ostateczna.

6. W przypadku złożenia przez studenta rezygnacji ze studiów datą skreślenia z listy studentów jest data złożenia rezygnacji.

7. Warunkiem wydania studentowi jego dokumentów w przypadku skreślenia z listy studentów lub ukończenia studiów jest:

a) rozliczenie się z Uczelnią ze wszystkich wcześniej zaciągniętych zobowiązań,

b) zwrócenie legitymacji studenckiej.

XIX Warunki wznawiania studiów

§ 49

1. O wznowienie studiów może ubiegać się osoba, która przed skreśleniem z listy studentów zaliczyła pierwszy rok studiów.

2. Osoba, która została skreślona z listy studentów na I roku studiów, może ubiegać się o ponowne przyjęcie na studia tylko w drodze rekrutacji.

3. Wznowienie studiów następuje na warunkach obowiązujących w roku akademickim, w którym następuje wznowienie, w tym warunkach dotyczących odpłatności za usługi edukacyjne.
4. Osobie skreślonej z listy studentów dziekan może wyrazić zgodę na wznowienie studiów tylko jeden raz.
5. Wniosek o wznowienie studiów wraz z uzasadnieniem składa się do dziekana najpóźniej do 30 maja.
Do wniosku należy dołączyć indeks oraz orzeczenie lekarskie stwierdzające zdolność do studiowania na danym kierunku.

6. Dziekan podejmuje decyzję o wznowieniu studiów kierując się następującymi zasadami:

a) wynikami egzaminów z dwóch przedmiotów, z okresu studiów przed skreśleniem z listy studentów, wybranych przez dziekana;
b) warunkami ekonomiczno-organizacyjnymi wydziału

c) różnicami programowymi.

7. Student przyjęty na studia w drodze wznowienia studiów podejmuje naukę od początku nowego roku akademickiego.

8. Student przyjęty na studia w drodze wznowienia studiów zobowiązany jest do uzupełnienia zaległości wynikających z różnic programowych w planach studiów i programach kształcenia, o ile różnice takie występują.

9. Warunki, termin i sposób uzupełnienia różnic programowych określa dziekan, uwzględniając dotychczasowe osiągnięcia studenta oraz uzyskane przez niego punkty ECTS.

XX Tryb wydawania decyzji

§ 50

1. Decyzje i inne rozstrzygnięcia dotyczące studentów i objęte postanowieniami niniejszego regulaminu podejmuje dziekan z własnej inicjatywy lub na pisemny wniosek studenta.

2. Wniosek, o którym mowa w ust. 1, powinien być złożony w dziekanacie w terminach określonych
w niniejszym regulaminie lub ustalonych przez dziekana.

3. W przypadku złożenia niekompletnego wniosku, student zostaje wezwany do uzupełnienia braków formalnych w terminie 7 dni od daty doręczenia wezwania. Nieusunięcie braków w w/w terminie skutkuje pozostawieniem wniosku bez rozpatrzenia.

4. W przypadku uchybienia terminowi złożenia wniosku, przywrócenie terminu następuje na prośbę studenta. Prośbę o przywrócenie terminu student wnosi w dziekanacie w ciągu 7 dni od dnia ustania przyczyny uchybienia terminu. Jednocześnie z wniesieniem prośby, student zobowiązany jest dopełnić czynności dla której określony był termin.

5. Wszystkie decyzje wydawane studentowi powinny zawierać:

a) oznaczenie organu, który ja wydał,

b) datę wydania,

c) oznaczenie strony,

d) podstawę prawną,

e) rozstrzygnięcie,

f) uzasadnienie faktyczne i prawne lub informację o podstawie braku uzasadnienia,

g) pouczenie o trybie i terminie odwołania się od tej decyzji,

h) podpis osoby upoważnionej do wydania decyzji.

6. Wszystkie decyzje dziekana, dotyczące zmiany statusu studenta muszą zostać potwierdzone wpisem do indeksu.

7. Decyzje wydawane są w dwóch egzemplarzach, z czego jeden należy dołączyć do teczki akt osobowych studenta, a drugi doręczyć studentowi.

8. Rejestr wydanych decyzji prowadzi dziekanat.

9. Doręczenia, o którym mowa w ust. 7, dokonuje się:

a) za pośrednictwem poczty, listem poleconym za zwrotnym potwierdzeniem odbioru, na adres korespondencyjny podany w aktach osobowych
b) osobiście w dziekanacie za potwierdzeniem odbioru.
Potwierdzenie odbioru dołącza się do teczki akt osobowych studenta.

XXI Nagrody i wyróżnienia

§ 51

1. Szczegółowe zasady i tryb przyznawania nagród, odznak i medali określa odrębne zarządzenie rektora.

2. Student może otrzymać nagrody i stypendia ufundowane przez inne instytucje.

XXII Opłaty

§ 52

1. Uczelnia pobiera opłaty za usługi edukacyjne, zgodnie z art. 99 ustawy Prawo o szkolnictwie wyższym.

2. Uczelnia pobiera opłaty za wydanie dokumentów.

3. Wysokość opłat, o których mowa w ust. 1 i 2, oraz zasady ich wnoszenia regulują odrębne przepisy.

4. Warunki odpłatności za studia lub usługi edukacyjne określa umowa zawarta między uczelnią a studentem w formie pisemnej.

XXIII Przepisy końcowe

§ 53

1. Instancją odwoławczą we wszystkich sprawach objętych regulaminem oraz we wszystkich sprawach, które nie są zastrzeżone do kompetencji innych organów, jest rektor.

2. Od decyzji dziekana służy studentowi prawo wniesienia odwołania do rektora, w terminie 14 dni od dnia doręczenia decyzji. Odwołanie wnosi się za pośrednictwem dziekana, który wydał zaskarżaną decyzję.

3. Do odwołania, o którym mowa w ust. 2 dziekanat ma obowiązek dołączyć komplet dokumentacji w danej sprawie oraz pisemne ustosunkowanie się dziekana do zarzutów podniesionych w odwołaniu.
4. Decyzje rektora wydane w trybie odwoławczym są ostateczne.

5. Wzory wniosków i decyzji, o których mowa w niniejszym regulaminie, zostaną ustalone odrębnym zarządzeniem rektora.

6. Nadzór nad przestrzeganiem przepisów regulaminu sprawują prorektor ds. dydaktyki oraz dziekani.

7. Regulamin wchodzi w życie od roku akademickiego 2014/2015.
16
1

