

**Uchwała Nr 000-3/3/2017 Senatu
Uniwersytetu
Technologiczno-Humanistycznego
im. Kazimierza Pułaskiego w Radomiu
z dnia 20 kwietnia 2017 r.**

**w sprawie: 1) wprowadzenia zmian w załączniku do uchwały Nr 000-4/3/2015 Senatu UTH Radom z dnia 14 kwietnia 2015 r. w sprawie uchwalenia przez Senat Regulaminu studiów w Uniwersytecie Technologiczno-Humanistycznym im. Kazimierza Pułaskiego w Radomiu,
2) ustalenia jednolitego tekstu Regulaminu studiów w UTH Radom.**

1. Na podstawie:

- art. 161 ust. 1 i 2 ustawy z dnia 27 lipca 2005 r. - Prawo o szkolnictwie wyższym (t.j. Dz. U. z 2016 r. poz. 1842 z późn. zm.),
- rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 25 września 2014 r. w sprawie warunków, jakim muszą odpowiadać postanowienia regulaminu studiów w uczelniach (Dz. U. z 2014 r. poz. 1302),
- rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 26 września 2016 r. w sprawie warunków prowadzenia studiów (Dz. U. z 2016 r. poz. 1596),
- § 35 ust. 1 pkt 2 statutu Uczelni (uchwała Nr 000-6/1/2015 Senatu UTH Radom z dnia 25 czerwca 2015 r. z późn. zm.),
- opinii stałej Komisji Senackiej ds. Kształcenia – uchwała Nr 3/VI/2016/2017 z dnia 19 kwietnia 2017 r.,

Senat wprowadza zmiany w Regulaminie studiów w Uniwersytecie Technologiczno-Humanistycznym im. Kazimierza Pułaskiego w Radomiu stanowiącym załącznik do uchwały Nr 000-4/3/2015 Senatu UTH Radom z dnia 14 kwietnia 2015 r., polegające na:

1) w § 1 ust. 1 pkt 1 otrzymuje brzmienie:

„1) ustawy z dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym (t.j. Dz. U. z 2016 r. poz. 1842 z późn. zm.), zwanej dalej Ustawą;”;

2) w § 2:

- pkt. 9 i 11 otrzymują brzmienie:

„9) **efekty uczenia się** - zasób wiedzy, umiejętności i kompetencji społecznych, nabyte w procesie uczenia się,

11) **program kształcenia** - dokument zawierający opis zakładanych efektów kształcenia dla określonego kierunku studiów, profilu i poziomu kształcenia oraz opis procesu kształcenia;”;

- po pkt. 11 dodaje się pkt 11a w brzmieniu:

„11a) **program studiów** – uchwalony przez radę wydziału, opis procesu kształcenia prowadzący do uzyskania zakładanych efektów kształcenia, wraz z przypisanymi do poszczególnych modułów tego procesu punktami ECTS;”;

- pkt 40 otrzymuje brzmienie:

„40) **profil ogólnoakademicki** - profil programu kształcenia obejmującego moduły zajęć związane z prowadzonymi w Uczelni badaniami naukowymi, realizowany przy założeniu, że ponad połowa programu studiów określonego w punktach ECTS obejmuje zajęcia służące zdobywaniu przez studenta pogłębionej wiedzy oraz umiejętności prowadzenia badań naukowych;”;

- po pkt. 40 dodaje się pkt. 41- 44 w brzmieniu:

- „41) **Polska Rama Kwalifikacji (PRK)** – opis ośmiu poziomów kwalifikacji, sformułowany za pomocą ogólnych charakterystyk efektów uczenia się dla kwalifikacji na poszczególnych poziomach, ujętych w kategoriach wiedzy, umiejętności i kompetencji społecznych,
- 42) **Krajowe Ramy Kwalifikacji dla Szkolnictwa Wyższego** – ogólne charakterystyki efektów uczenia się dla kwalifikacji na poziomach 6 i 7 Polskiej Ramy Kwalifikacji,
- 43) **kwalifikacje pierwszego stopnia** – kwalifikacje na poziomie 6 PRK - efekt kształcenia na studiach pierwszego stopnia, zakończonych uzyskaniem tytułu zawodowego licencjata, inżyniera lub równorzędnego określonego kierunku studiów i profilu kształcenia, potwierdzony odpowiednim dyplomem,
- 44) **kwalifikacje drugiego stopnia** – kwalifikacje na poziomie 7 PRK - efekt kształcenia na studiach drugiego stopnia, jednolitych studiach magisterskich, zakończonych uzyskaniem tytułu zawodowego magistra, magistra inżyniera lub równorzędnego określonego kierunku studiów i profilu kształcenia, potwierdzony odpowiednim dyplomem.”;

3) w § 4:

a) ust. 4 otrzymuje brzmienie:

„4. Czas trwania studiów określają programy studiów dla poszczególnych kierunków, poziomów, form i profili kształcenia.”,

b) ust. 8 otrzymuje brzmienie:

„8. Warunki odpłatności za studia i wysokość opłat określa umowa między Uczelnią a studentem lub osobą przyjętą na studia, zawarta w formie pisemnej, w ciągu 30 dni od rozpoczęcia zajęć. Wzór umowy określa Senat.”;

4) w § 5:

a) ust. 3 otrzymuje brzmienie:

„3. Po immatrykulacji student otrzymuje legitymację studencką, która podlega zwrotowi po ukończeniu studiów, zawieszeniu w prawach studenta lub skreśleniu z listy studentów.”,

b) ust. 5 otrzymuje brzmienie:

„5. Student może być przyjęty na Uniwersytet w trybie przeniesienia z innej uczelni.”,

c) ust. 7 otrzymuje brzmienie:

„7. Studia na Uniwersytecie można podjąć, w wyniku potwierdzenia efektów uczenia się dla aktualnie obowiązującego programu na danym kierunku, po spełnieniu warunków rekrutacyjnych. Decyzje w sprawie przyjęcia na studia na Uniwersytet wydaje Wydziałowa Komisja Rekrutacyjna.”,

d) uchyla się ust. 9.;

5) w § 6:

a) ust. 2 otrzymuje brzmienie:

„2. Studenci rozpoczynający studia mają prawo do przeszkolenia w zakresie praw i obowiązków studenta. Szkolenie prowadzi Uczelniana Rada Samorządu Studenckiego Uczelni we współpracy z Parlamentem Studentów Rzeczypospolitej Polskiej oraz Biuro Karier.”,

b) w ust. 3 pkt 5 otrzymuje brzmienie:

„5) korzystania ze zbiorów bibliotecznych Uczelni oraz z elektronicznych zasobów wiedzy.”;

6) w § 9:

a) ust. 1 i 2 otrzymują brzmienie:

„1. Student może przenieść się z innej uczelni, w tym również zagranicznej, zmienić wydział lub kierunek studiów, jeżeli:

1) zaliczył co najmniej pierwszy semestr studiów,

- 2) przedłożył zgodę dziekana wydziału Uczelni, którą opuszcza, potwierdzającą wypełnienie wobec niej obowiązków.
2. Warunkiem przeniesienia zajęć zaliczonych przez studenta w innej uczelni, wydziale lub na innym kierunku studiów oraz przypisanie punktów ECTS jest stwierdzenie, w trybie postanowień § 27a, zbieżności uzyskanych efektów kształcenia z efektami określonymi w programie kształcenia na kierunku, na którym student będzie kontynuował studia.”,
 - b) ust. 4 otrzymuje brzmienie:

„4. Dziekan wydziału przyjmującego dokonuje, w drodze decyzji, przeniesienia studenta lub odmawia przeniesienia z uwzględnieniem postanowień ust. 1-3.”;
- 7) w § 11:
 - a) uchyla się ust. 1,
 - b) ust. 2 otrzymuje brzmienie:

„2. Student może przenieść się ze studiów stacjonarnych na niestacjonarne za zgodą dziekana.”;
- 8) w § 12 ust. 2 otrzymuje brzmienie:

„2. Student w formie pisemnej zawiadamia dziekana o zamiarze przeniesienia się do innej uczelni celem kontynuowania studiów. Dokumenty studenta dotyczące dotychczasowego przebiegu studiów przesyłane są do uczelni przyjmującej. W Uniwersytecie pozostaje kopia pisma towarzyszącego przesłanym dokumentom oraz ich wykaz.”;
- 9) tytuł rozdziału 5. otrzymuje brzmienie:

„5. STUDIA NA KIERUNKU DODATKOWYM, STUDIOWANIE DODATKOWEJ SPECJALNOŚCI, STUDIOWANIE PRZEDMIOTÓW PONADPROGRAMOWYCH
- 10) w § 13 ust. 3 i 4 otrzymują brzmienie:
 - „3. Studia na kierunku podstawowym i kierunkach dodatkowych w Uniwersytecie odbywają się niezależnie od siebie i podlegają zasadom wynikającym z niniejszego Regulaminu.
 4. W przypadku ukończenia kierunku podstawowego, studia kontynuowane na kierunku dodatkowym stają się studiami na kierunku podstawowym.”;
- 11) po § 13 dodaje się § 13a w brzmieniu:

„§ 13a

 1. Student, za zgodą i na zasadach określonych przez dziekana, w ramach kierunku, na którym studiuje może podjąć dodatkową specjalność/moduł obierany.
 2. Podjęcie dodatkowej specjalności nie może prowadzić do przedłużenia czasu trwania studiów.
 3. Podjęcie dodatkowej specjalności wymaga akceptacji prorektora ds. dydaktycznych i studenckich.”;
- 12) w § 15:
 - a) ust. 2 otrzymuje brzmienie:

„2. Program studiów dla studenta realizującego część programu studiów poza Uniwersytetem, zatwierdza dziekan po uzgodnieniu z właściwym wydziałowym koordynatorem. Program wyznacza okres studiów, na który Uniwersytet kieruje studenta, wykaz przedmiotów oraz liczbę punktów ECTS, którą student powinien uzyskać, przy zachowaniu zasady, że program zapewnia zbieżność efektów kształcenia z programem kierunku studiów realizowanego przez studenta na Uniwersytecie. Tak ustalony program jest traktowany jako równoważny i stanowi podstawę zaliczenia odpowiedniego etapu studiów odbytych w innej uczelni.”;

- b) ust. 4 otrzymuje brzmienie:
„4. Zaliczenia części programu studiów odbytych w innej uczelni dokonuje dziekan po przedłożeniu przez studenta dokumentów zawierających potwierdzenie zaliczonych przedmiotów, z uwzględnieniem zasad określonych w § 27a, po uzgodnieniu z właściwym wydziałowym koordynatorem.”;
- c) po ust. 4 dodaje się ust. 5 w brzmieniu:
„5. Koordynatorów wydziałowych powołuje dziekan spośród nauczycieli akademickich posiadających co najmniej stopień naukowy doktora.”;
- 13) w § 17 ust. 2:
„2. Rok akademicki rozpoczyna się dnia 1 października i trwa do dnia 30 września następnego roku kalendarzowego.”;
- 14) w § 18 ust. 2, 4 i 5 otrzymują brzmienie:
„2. Szczególną formą są konsultacje, które polegają na udzielaniu przez prowadzącego wyjaśnień, informacji i wskazówek w zakresie problemów zgłaszanych przez studentów związanych z treścią przedmiotów, przygotowywaną pracą dyplomową itp.”;
„4. Obecność studenta na wykładach może być kontrolowana. Obecność na pozostałych zajęciach wskazanych w ust. 1 jest obowiązkowa. Dla studentów pierwszego roku studiów pierwszego stopnia oraz jednolitych studiów magisterskich, wszystkie formy zajęć są obowiązkowe.
5. Na zajęciach dydaktycznych, w porozumieniu z dziekanem, mogą być obecni tłumacze języka migowego, stenotypiści, a także osoby pomagające niepełnosprawnym studentom.”;
- 15) w § 19 ust. 2:
tiret pierwsze otrzymuje brzmienie:
„- zajęcia w języku obcym mogą być prowadzone w ramach modułów ujętych w programie określonego kierunku studiów szczególnie w ramach modułów do wyboru, modułów obieranych; mogą dotyczyć całego przedmiotu, jednej lub kilku form zajęć z tego przedmiotu.”;
- 16) w § 20 uchyla się ust. 3;
- 17) w § 21 ust. 1 i 3 otrzymują brzmienie:
„1. Terminy zapisów na zajęcia ogólnouczelniane do wyboru ogłaszane są do dnia:
- 30 maja roku poprzedzającego rok akademicki, w którym są uruchamiane – w przypadku zajęć prowadzonych w semestrze zimowym,
- 30 listopada roku akademickiego, w którym są uruchamiane – w przypadku zajęć prowadzonych w semestrze letnim.
Karty (syllabusy) oferowanych przedmiotów udostępnia się studentom przed rozpoczęciem zapisów.”;
„3. Zasady i terminy zapisów na zajęcia do wyboru z oferty wydziałowej, zajęcia do wyboru dla poszczególnych kierunków studiów oraz terminy zapisów na moduły obierane, ustala dziekan, przy czym zapisów na moduły obierane dokonuje się najpóźniej do dnia:
- 30 czerwca roku poprzedzającego rok akademicki, w którym są uruchamiane – w przypadku studiów pierwszego stopnia i jednolitych studiów magisterskich,
- 31 grudnia roku akademickiego, w którym są uruchamiane – w przypadku studiów drugiego stopnia.”;
- 18) w § 23 po ust. 5 dodaje się ust. 6 w brzmieniu:
„6. Szczegółową organizację, przebieg, tryb odbywania i zaliczania praktyk, dla poszczególnych kierunków studiów określają wydziałowe regulaminy praktyk.”;

19) w § 24:

a) ust. 3 otrzymuje brzmienie:

„3. Indywidualną organizacją studiów może być objęta wyłącznie organizacja zajęć. Indywidualna organizacja studiów nie może wiązać się z uzyskaniem w semestrze/roku mniejszej liczby punktów niż wymagana, nie może prowadzić do przedłużenia terminu ukończenia studiów.”,

b) po ust. 4 dodaje się ust. 4a w brzmieniu:

„4a. Możliwość studiowania wg indywidualnej organizacji studiów, z zastrzeżeniem postanowień ust. 6, może być przyznana studentom na pierwszym roku studiów, wyłącznie za zgodą prorektora ds. dydaktycznych i studenckich.”;

20) w § 25:

a) ust. 1 i 2 otrzymują brzmienie:

„1. Od trzeciego semestru studiów pierwszego stopnia lub jednolitych studiów magisterskich oraz od pierwszego semestru studiów drugiego stopnia studenci:

- wyróżniający się wynikami w nauce ze średnią co najmniej 4,51, z ukierunkowanymi zainteresowaniami naukowymi, wykazujący uzdolnienia w zakresie określonej dyscypliny i nie mający „długu kredytowego”,
- studiujący na drugim kierunku,
- odbywający część studiów w uczelniach partnerskich krajowych lub zagranicznych,
- przyjęci na studia w wyniku potwierdzenia efektów uczenia się,
- a także absolwenci innych kierunków,

mogą studiować, na zasadach określonych przez rady wydziałów, według indywidualnego programu studiów. Decyzję w tym zakresie podejmuje dziekan na wniosek studenta.

2. Projekt indywidualnego programu studiów uzgadniany jest przez studenta z tutorem. Program studiów zatwierdzony przez radę wydziału wprowadza się do systemu informatycznego Uczelni.”,

b) uchyla się ust. 3 i 4;

21) w § 26:

a) ust. 4 otrzymuje brzmienie:

„4. Program kształcenia zawiera opis określonych spójnych efektów kształcenia, właściwych dla obszaru lub obszarów kształcenia, zgodny z Krajowymi Ramami Kwalifikacji dla Szkolnictwa Wyższego oraz opis procesu kształcenia prowadzącego do uzyskania tych efektów, zwany programem studiów.”,

b) w ust. 6 pkt 2 otrzymuje brzmienie:

2) opis modułów kształcenia – przedstawiony w postaci „syllabusa”, z przypisaniem do każdego modułu zakładanych efektów kształcenia, form realizacji zajęć, liczby punktów ECTS, treści programowych, metod dydaktycznych, metod i kryteriów oceniania zakładanych efektów kształcenia.”,

c) ust. 9 otrzymuje brzmienie:

„9. Nie później niż na trzy miesiące przed rozpoczęciem cyklu kształcenia, na stronie internetowej wydziału umieszcza się informację dotyczącą kierunku studiów zawierającą opis zakładanych efektów kształcenia oraz elementy opisu programu kształcenia.”;

22) w § 27:

a) ust. 6 otrzymuje brzmienie:

„6. Punkty, w planie studiów, są przypisywane całym przedmiotom, a nie poszczególnym formom zajęć, takim jak np.: wykłady, ćwiczenia, zajęcia laboratoryjne lub projektowe. Przypisanie punktów do części przedmiotu możliwe jest jedynie w przypadku, gdy przedmiot trwa dłużej niż jeden semestr lub stanowi odrębną jednostkę dydaktyczną.”,

- b) ust. 8 otrzymuje brzmienie:
 - „8. Dla danego przedmiotu ustalana jest ocena końcowa. Sposób obliczania oceny końcowej wskazują odrębne uregulowania wewnętrzne.”,
- c) ust. 9 otrzymuje brzmienie:
 - „9. Suma punktów w semestrze dla studiów stacjonarnych wynosi nie mniej niż 30, a w roku akademickim nie mniej niż 60. W przypadku przedłużenia okresu trwania studiów niestacjonarnych liczba punktów ECTS dla semestru i roku akademickiego ulega odpowiedniemu zmniejszeniu.”,
- d) ust. 10 otrzymuje brzmienie:
 - „10. Punktów ECTS nie przyporządkowuje się zajęciom z wychowania fizycznego, przysposobienia bibliotecznego i szkolenia BHP.”,
- e) uchyla się ust. 12,
- f) ust. 14 otrzymuje brzmienie:
 - „14. Dziekan powołuje wydziałowego koordynatora ECTS spośród nauczycieli akademickich posiadających co najmniej stopień naukowy doktora.”;

23) po § 27 dodaje się § 27a w brzmieniu:

„§ 27a **Warunki i tryb przenoszenia i uznawania zajęć**

- „1. Decyzję o przeniesieniu i uznaniu przedmiotów zaliczonych na innym kierunku studiów Uniwersytetu lub na kierunkach studiów odbytych poza Uczelnią, w tym w uczelniach partnerskich podejmuje dziekan, na wniosek studenta, po zapoznaniu się z przedstawioną przez studenta dokumentacją przebiegu tych studiów oraz opinią koordynatora przedmiotu lub prowadzącego dane zajęcia.
- 2. Przedmioty, o których zaliczenie ubiega się student, mogą zostać uznane za zaliczone w miejsce przedmiotów określonych w programie studiów w przypadku stwierdzenia zbieżności uzyskanych efektów kształcenia.
- 3. Studentowi przenoszącemu zajęcia przypisuje się liczbę punktów ECTS przypisaną efektom kształcenia uzyskiwanym w wyniku realizacji odpowiednich zajęć i praktyk na wydziale przyjmującym.
- 4. Szczegółowe zasady i tryb przenoszenia i uznawania zajęć zaliczonych przez studenta na innym kierunku studiów Uniwersytetu lub na kierunkach studiów odbytych poza Uczelnią, w tym w uczelniach partnerskich, określa rada wydziału.”;

24) w § 28:

- a) ust. 2 otrzymuje brzmienie:
 - „2. Okresem zaliczeniowym w toku studiów jest semestr, a w przypadku kierunku lekarskiego może być rok. Zaliczenie semestru potwierdzone zostaje wpisem na kolejny semestr, w tym dokumentacji rejestrującej przebieg studiów, takich jak: karta okresowych osiągnięć studenta, protokoły zaliczenia przedmiotów, indeks (jeśli student posiada), itp. oraz w systemie informatycznym.”,
- b) w ust. 4 pkt 2 otrzymuje brzmienie:
 - „2) zaliczył wszystkie przedmioty obowiązkowe ujęte w planie studiów danego kierunku studiów z opóźnieniem nie większym niż dwa semestry, z zastrzeżeniem ust. 10.”,
- c) ust. 5 otrzymuje brzmienie:
 - „5. W przypadku semestrów kontrolnych warunkiem zaliczenia jest spełnienie dodatkowych wymagań, które zostały wprowadzone przez radę wydziału zgodnie z postanowieniami § 26 ust. 8.”,
- d) ust. 10 otrzymuje brzmienie:
 - „10. Dziekan może, w przypadkach które uzna za uzasadnione, przedłużyć do czterech semestrów termin, o którym mowa w ust. 9.”;

25) w § 29 ust. 1 uchyla się pkt 1;

26) w § 31 ust. 4 otrzymuje brzmienie:

„4. W przypadku:

- powtarzania semestru,
- zmiany kierunku studiów,
- wznowienia studiów,
- udziału w programie wymiany studenckiej,
- podjęcia dodatkowych studiów na innym kierunku,
- zaliczenia przedmiotów na innym kierunku lub w innej uczelni,

dziekan uznaje zaliczone już przedmioty oraz uzyskane punkty ECTS na zasadach określonych w § 27a.”;

27) w § 33 ust. 6 i 8 otrzymują brzmienie:

„6. Przedmioty, ocena (według obowiązującej skali ocen) oraz liczba punktów ECTS zaliczająca przedmiot podlegają obowiązkowemu wpisowi do dokumentacji rejestrującej przebieg studiów, o której mowa w § 28 ust. 2.”,

„8. Nauczyciel ma obowiązek dokumentowania osiągniętych przez studentów efektów kształcenia, także sprawdzanych za pomocą egzaminów ustnych. Prace zaliczeniowe i egzaminacyjne należy przechowywać przez okres co najmniej jednego roku od momentu zaliczenia studentowi semestru, na którym prowadzony był przedmiot.”;

28) w § 35 ust. 5:

tiret trzecie otrzymuje brzmienie:

- nauczyciel akademicki wyznaczony przez dziekana posiadający dorobek naukowy lub artystyczny związany z dyscypliną naukową lub artystyczną odpowiadającym danemu przedmiotowi lub posiadający doświadczenie zawodowe odpowiadające zakresowi danego przedmiotu.”;

29) w § 36:

a) ust. 4 otrzymuje brzmienie:

„4. Średnią ocen z danego roku akademickiego i z całego toku studiów oblicza wg wzoru:

$$\frac{\sum (\text{ocena} \times \text{punkty ECTS})}{\sum \text{punkty ECTS}}$$

ocena - tzw. ocena dokładna,

mianownik - suma punktów ze wszystkich przedmiotów stanowiących podstawę ustalenia średniej.

Sposób wyliczenia oceny dokładnej wskazują odrębne uregulowania wewnętrzne.

Średnią wyliczoną zgodnie ze wzorem zaokrągla się do dwóch miejsc po przecinku.

b) uchyla się ust. 5;

30) w § 37 ust. 2:

pkt 3 otrzymuje brzmienie:

„3) niewystąpienie o rejestrację na właściwy semestr po upływie długoterminowego urlopu.”;

31) w § 38 ust. 2 otrzymuje brzmienie:

„2. Wszczęcie postępowania w sprawie skreślenia z listy studentów następuje na podstawie postanowienia dziekana. Postanowienie zawiera informację o terminie, w jakim student może złożyć wyjaśnienia.”;

32) w § 39 ust. 4:

pkt 3 otrzymuje brzmienie:

„3) nie zdał egzaminu dyplomowego w drugim terminie.”;

33) w § 42:

a) uchyla się ust. 9,

b) ust. 10 i 11 otrzymują brzmienie:

„10. Po przeprowadzeniu procedury antyplagiatowej oceny pracy dyplomowej dokonuje promotor oraz jeden recenzent powołany przez dziekana. W przypadku, gdy ocena recenzenta jest niedostateczna, o dopuszczeniu do egzaminu dyplomowego decyduje dziekan, po uzyskaniu pozytywnej oceny drugiego recenzenta.

11. Praca dyplomowa oceniana jest wg skali ocen wskazanej w § 36 ust. 1, z uwzględnieniem oceny pozytywnej drugiego recenzenta w przypadku, o którym mowa w ust. 10.”;

34) w § 43:

a) ust. 2 otrzymuje brzmienie:

„2. Student składa pracę dyplomową – z adnotacją promotora o jej przyjęciu - w formie papierowej i w formie elektronicznej na informatycznym nośniku danych, w terminie ustalonym przez radę wydziału, nie później niż w terminie 3 miesięcy po dacie zakończenia zajęć w ostatnim semestrze studiów. Termin ten jest przyjęty jako planowany termin ukończenia studiów. Z modułów, o których mowa w ust. 1, student otrzymuje wpis zaliczenia z oceną w momencie złożenia pracy. W przypadku nie złożenia pracy w wyżej wskazanym terminie student otrzymuje ocenę niedostateczną.

b) po ust. 2 dodaje się ust. 2a w brzmieniu:

„2a. Punkty ECTS za przygotowanie i złożenie pracy dyplomowej oraz przygotowanie do egzaminu dyplomowego przyznawane są przez promotora na podstawie rygorów zawartych w „syllabusie” tego modułu.”;

35) w § 44 ust. 7 otrzymuje brzmienie:

„7. Po zakończeniu egzaminu komisja ustala jego wynik, który stanowi średnią arytmetyczną udzielonych odpowiedzi, przy czym do zaliczenia egzaminu wymagane jest uzyskanie oceny pozytywnej z każdej odpowiedzi. W przypadku pozytywnego wyniku komisja ustala:

- 1) ocenę pracy dyplomowej – średnia arytmetyczna ocen wystawionych przez promotora i recenzenta,
- 2) ostateczny wynik studiów.”;

36) w § 44:

a) ust. 8 otrzymuje brzmienie:

„8. Ostateczny wynik studiów, obliczany z dokładnością do dwóch miejsc po przecinku, stanowi sumę:

- 1) 60% średniej oceny z całego okresu studiów, obliczonej zgodnie z postanowieniami § 36 ust. 4 (zaokrąglona do części setnych),
- 2) 20% oceny pracy dyplomowej (zaokrąglona do części setnych),
- 3) 20% oceny egzaminu dyplomowego (zaokrąglona do części setnych), w przypadku, o którym mowa w ust. 13 przyjmuje się wynik powtórnego egzaminu.”;

b) w ust. 12:

pkt 3 otrzymuje brzmienie:

„3) nie naruszył w trakcie trwania studiów zasad zawartych w ślubowaniu.”;

37) w § 47:

a) ust. 2 otrzymuje brzmienie:

„2. Ukończenie studiów na kierunku lekarskim następuje po złożeniu ostatniego wymaganego planem studiów egzaminu, a na kierunku fizjoterapia po zaliczeniu ostatniej, przewidzianej w planie studiów praktyki. Na kierunkach, na których program kształcenia nie przewiduje obowiązku przygotowania i złożenia pracy dyplomowej oraz zdania egzaminu dyplomowego, ogólny wynik studiów jest wyliczany zgodnie z § 36 ust. 4-5.”,

b) ust. 5 otrzymuje brzmienie:

„5. Dyplom ukończenia studiów wyższych oraz suplement wydawany jest w terminie i na zasadach określonych w odrębnych przepisach.”;

38) w § 49:

a) ust. 1 i 2 otrzymują brzmienie:

„1. Przebieg studiów jest dokumentowany w semestralnych protokołach zaliczenia przedmiotu i w kartach okresowych osiągnięć studenta w postaci podpisanych wydruków danych elektronicznych. Do dokumentacji przebiegu studiów dołącza się pracę dyplomową.

W przypadku kierunków artystycznych może być prowadzona dodatkowa dokumentacja wynikająca ze specyfiki tych studiów – określona przez wydział prowadzący studia artystyczne.

2. Uczelnia umożliwia osobie przyjętej na studia, nie później niż od dnia immatrykulacji, dostęp do systemów informatycznych Uczelni, w tym do konta poczty elektronicznej i systemu informatycznego Dziekanat, który stanowi podstawę elektronicznej obsługi i dokumentowania toku studiów.”,

b) po ust. 4 dodaje się ust. 5 w brzmieniu:

„5. Student, przy zawarciu umowy, o której mowa w § 4 ust. 8, podpisuje oświadczenie w zakresie wyrażenia/bądź nie, zgody na prowadzenie korespondencji z Uczelnią – w tym doręczanie pism w postępowaniach administracyjnych w jego indywidualnych sprawach związanych z tokiem studiów (np. skreślenia) i przyznawania stypendiów – za pomocą środków komunikacji elektronicznej, wskazując swój adres poczty elektronicznej.”;

39) w § 50 ust. 3 otrzymuje brzmienie:

„3. Z inicjatywy dyrektora szkoły dziekan, w uzgodnieniu z radą pedagogiczną szkoły, określa przedmioty przewidziane tokiem studiów na kierunkach zgodnych z uzdolnieniami ucznia i zasady uczestniczenia w zajęciach z tych przedmiotów. Uczeń otrzymuje Kartę osiągnięć ucznia.”.

2. Traci moc Regulamin studiów z późn. zm. uchwalony uchwałą Nr 000-6/1/2012 Senatu Politechniki Radomskiej im. Kazimierza Pułaskiego z dnia 26 kwietnia 2012 r. (ogłoszoną zarządzeniem R-24/2012 z dnia 18 maja 2012 r.).
3. Senat ustala jednolity tekst Regulaminu studiów w UTH Radom, który w formie załącznika stanowi integralną część nn. uchwały.
4. Regulamin wchodzi w życie z dniem 1 października 2017 r., po uzgodnieniu z Uczelnią Radą Samorządu Studenckiego i obowiązuje studentów, którzy rozpoczynają studia od roku akademickiego 2017/2018.
5. Studenci, którzy rozpoczęli studia przed wejściem w życie nn. Regulaminu, studiuje według dotychczasowych zasad, przy czym w przypadkach:
 - zmiany uczelni, wydziału, kierunku lub formy studiów (§ 9 – § 12),
 - podjęcia studiów na kierunku dodatkowym, studiowania dodatkowej specjalności i studiowaniu przedmiotów ponadprogramowych (§ 13 – § 16),
 - przenoszenia i uznawania zajęć (§ 27a),

- obliczenia średniej ocen, obliczenia oceny z egzaminu dyplomowego i obliczenia ostatecznego wyniku studiów (§ 36 ust. i § 44 ust. 7 i 8),
- zaliczenia modułów na ostatnim semestrze studiów (§ 43 ust. 2 i ust. 2a), stosuje się przepisy nn. Regulaminu.

6. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Senatu
Uniwersytetu
Technologiczno-Humanistycznego
im. Kazimierza Pułaskiego w Radomiu

prof. dr hab. inż. Zbigniew Łukasik