

Uchwała Nr 000-3/5/2013 Senatu
Uniwersytetu
Technologiczno-Humanistycznego
im. Kazimierza Pułaskiego w Radomiu
z dnia 25 kwietnia 2013 r.

w sprawie: wprowadzenia zmian do regulaminu studiów uchwalonego przez Senat w dniu 26.04.2012 r. (uchwała Nr 000-6/1/2012 ogłoszona zarządzeniem R-24/2012 Rektora z dnia 18.05.2012r.).

I. Na podstawie:

- art. 161 ustawy z dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym (jednolity tekst Dz. U. z dnia 23 maja 2012 r. poz. 572 z późn. zm.).
- § 32 ust. 1 pkt. 2 statutu Uczelni,
- opinii Stałej Komisji Senackiej ds. Kształcenia – uchwała Nr 20/2012/2013 z dnia 19 kwietnia 2013 r.

Senat uchwała zmiany do regulaminu studiów:

1. W § 2:

- w pkt 8 zapis „10 pkt. ECTS” zastępuje się zapisem „12 pkt. ECTS.”, pkt. 8 otrzymuje brzmienie:
 - „8) **dług kredytowy** - dozwolony deficyt punktów ECTS, określony przez radę wydziału, dla każdego kierunku i etapu studiów oddzielnie, nie przekraczający 12 pkt. ECTS, zezwalający na rejestrację na następny semestr”;
- dodaje się pkt 31 i 32 w brzmieniu:
 - „31) **system informatyczny Dziekanat** - system umożliwiający studentom składanie deklaracji semestralnych oraz monitorowanie przebiegu studiów, w tym otrzymanych ocen oraz komunikowania się z biurem obsługi studenta,
 - 32) **koordynator przedmiotu** – nauczyciel akademicki odpowiedzialny za prawidłową realizację przedmiotu. Ustala opis treści merytorycznych przedmiotu, sporządza wykaz literatury i źródeł, określa wymagania związane z uczestnictwem w zajęciach oraz zaliczeniem przedmiotu.”;

2. W § 8 ust. 7 dodaje się zapis o treści:

„Student jest obowiązany korzystać z konta w uczelnianym systemie poczty elektronicznej w sprawach związanych ze studiami w UTH Rad., a w szczególności regularnie sprawdzać pocztę elektroniczną z częstotliwością pozwalającą na utrzymywanie bieżących kontaktów z biurem obsługi studenta. Niezapoznanie się studenta z informacjami umieszczonymi przez Uczelnię na jego koncie pocztowym nie stanowi okoliczności, która zwalnia go z należytego, w szczególności terminowego spełnienia obowiązków.”.

ust.7 otrzymuje brzmienie:

„7. Student obowiązany jest do zapoznawania się i właściwego reagowania na zarządzenia, polecenia i informacje ogłaszane przez Biuro Obsługi Studenta wydziału, na którym studiuje oraz na kierowaną do niego korespondencję.

Student jest obowiązany korzystać z konta w uczelnianym systemie poczty elektronicznej w sprawach związanych ze studiami w UTH Rad., a w szczególności regularnie sprawdzać pocztę elektroniczną z częstotliwością pozwalającą na utrzymywanie bieżących kontaktów z Biurem Obsługi Studenta. Niezapoznanie się studenta z informacjami umieszczonymi przez Uczelnię na jego koncie pocztowym nie stanowi okoliczności, która zwalnia go z należytego, w szczególności terminowego spełnienia obowiązków.”;

3. W § 9:

- w ust. 2 dodaje się zapis w brzmieniu:

„a w szczególności:

- 1) przedłożył kartę obiegową,
- 2) wniósł wszystkie zaległe opłaty,
- 3) zwrócił legitymację studencką.

Student w formie pisemnej zawiadamia dziekana o zamiarze przeniesienia się, podając nazwę uczelni, w której zamierza kontynuować studia.”.

ust. 2 otrzymuje brzmienie:

„2. Student Uniwersytetu Technologiczno - Humanistycznego im. Kazimierza Pułaskiego w Radomiu może przenieść się do innej uczelni, jeżeli wypełnił wszystkie obowiązki wynikające z przepisów obowiązujących w Uczelni, a w szczególności:

- 1) przedłożył kartę obiegową,
- 2) wniósł wszystkie zaległe opłaty,
- 3) zwrócił legitymację studencką.

Student w formie pisemnej zawiadamia dziekana o zamiarze przeniesienia się podając nazwę uczelni, w której zamierza kontynuować studia.”;

- ust. 11 otrzymuje brzmienie o treści:

„11. Student przyjęty z innej uczelni otrzymuje kolejny numer albumu i legitymację studencką oraz może otrzymać nowy indeks. W indeksie wpisuje się wówczas podstawę przyjęcia do Uczelni.”;

- ust. 12 otrzymuje brzmienie o treści:

„12. Przy zmianie kierunku w obrębie Uczelni, aktualizuje się indeks studenta jeśli taki posiada. Numer albumu przypisany studentowi, na wszystkich kierunkach i poziomach studiów realizowanych w Uniwersytecie pozostaje ten sam.”;

4. W §12 ust. 1 dodaje się zajęcia dydaktyczne w formie ćwiczeń metodycznych i zajęć terenowych.

§ 12 ust. 1 otrzymuje brzmienie:

„1. Zajęcia dydaktyczne mają formę:

- wykładów,

- konwersatoriów,
- ćwiczeń audytoryjnych,
- ćwiczeń metodycznych,
- ćwiczeń laboratoryjnych,
- ćwiczeń projektowych,
- ćwiczeń klinicznych,
- innych ćwiczeń,
- seminariów, proseminariów,
- pracowni,
- lektoratów,
- zajęć sportowych,
- zajęć praktycznych,
- zajęć terenowych.”;

5. W § 15:

- w ust. 4 zapis o brzmieniu: „do dnia 1 marca” zastępuje się zapisem: „do dnia 30 kwietnia”.

- ust. 4 otrzymuje brzmienie:

„4. Terminy zapisów na zajęcia do wyboru i zajęcia ogólnouczelniane ogłaszane są do dnia 30 kwietnia poprzedniego roku akademickiego.”;

- w ust. 7 zapis o brzmieniu: „na tablicach ogłoszeń dziekanatów” zmienia się na zapis o brzmieniu: „na tablicach ogłoszeń Biur Obsługi Studenta”.

- ust. 7 otrzymuje brzmienie:

„7. Katalog przedmiotów oraz rozkład zajęć podawany jest na stronie internetowej wydziału, a rozkład zajęć także na tablicach ogłoszeń Biur Obsługi Studenta.”;

6. W § 17 ust. 4 dodaje się zdanie o treści: ”Za zaliczenie praktyki student otrzymuje punkty ECTS zgodne z planem studiów.”

- ust. 4 otrzymuje brzmienie:

„4. Zaliczenie praktyki, o której mowa w ust. 3 potwierdza się wpisem „zal”.
Za zaliczenie praktyki student otrzymuje punkty ECTS zgodne z planem studiów.”;

7. W § 21 ust. 9 wykreśla się zapis „wychowania fizycznego”.

- ust. 9 otrzymuje brzmienie:

„9. Punktów ECTS nie przyporządkowuje się zajęciom z przysposobienia bibliotecznego i szkolenia BHP.”;

8. W § 22:

- ust. 4 otrzymuje brzmienie:

„4. Student uzyskuje rejestrację na kolejny semestr, jeżeli:

- 1) uzyskał łączną liczbę punktów wymaganą do zaliczenia danego semestru, z deficytem punktów nie większym niż określony w programie studiów, z zastrzeżeniem dotyczącym studentów, o którym mowa w ust. 5,

- 2) zaliczył wszystkie przedmioty obowiązkowe na danym kierunku studiów ujęte w planie studiów z opóźnieniem nie większym niż dwa semestry, z zastrzeżeniem postanowień ust. 9.”;
- w ust. 5 dodaje się zapis o brzmieniu: „i dług kredytowy nie jest większy niż 12 punktów ECTS.”;
 - w ust. 6 dodaje się zdanie o treści: „W stosunku do studenta, który nie uzyskał wymaganej liczby punktów ECTS, dziekan wydaje decyzję o:
 - 1) skierowaniu na powtarzanie przedmiotu i warunkową rejestrację z deficytem punktowym na następny semestr albo;
 - 2) skierowaniu na powtarzanie semestru (powtarzanie przedmiotów niezaliczonych) albo;
 - 3) skreśleniu z listy studentów.”
 - po ust. 6 dodaje się ust. 6a. o treści:

„6a. Decyzje o których mowa w ust. 6 pkt. 1 i 2 są wydawane na wniosek studenta w terminie określonym przez dziekana.”;
 - ust. 10 otrzymuje brzmienie:

„10. Dziekan może podjąć decyzję o skierowaniu na powtórzenie semestru, jeżeli dług kredytowy nie jest większy niż 15 punktów (nie dotyczy studentów, o których mowa w ust. 5). W toku studiów pierwszego stopnia, drugiego stopnia i jednolitych studiów magisterskich, student może powtarzać w tym trybie semestr tylko raz. Student może powtarzać każdy semestr z wyjątkiem semestru pierwszego i drugiego. Student powtarzający semestr nie jest zobowiązany do ponownego uzyskania zaliczeń z przedmiotów, z których uzyskał ocenę pozytywną, jeśli nie uległy zmianie efekty kształcenia zdefiniowane dla tych przedmiotów. W oczekiwaniu na powtarzanie semestru student zachowuje prawa studenckie, z wyłączeniem prawa do pomocy materialnej.”;
 - ust. 11 otrzymuje brzmienie:

„11. W przypadkach o których mowa w § 22 ust 6 pkt. 1 i pkt. 2 student obowiązany jest wnieść stosowną opłatę związaną z powtarzaniem określonych zajęć. Zasady pobierania opłat określa Senat UTH Rad.”;

§ 22 otrzymuje brzmienie o treści:

- „1. Podstawą rejestracji studentów na kolejny semestr jest system punktowy ECTS.
2. Okresem zaliczeniowym w toku studiów jest semestr. Zaliczenie semestru potwierdzone zostaje wpisem na kolejny semestr w dokumentacji rejestrującej przebieg studiów – kartach okresowych osiągnięć studenta i jest zarejestrowane w systemie informatycznym Uczelni. Okresem zaliczeniowym w toku studiów jest semestr.
3. W przypadku realizacji części programu studiów o systemie organizacji studiów innym niż semestralny, dziekan może wpisać studenta na dwa kolejne semestry.
4. Student uzyskuje rejestrację na kolejny semestr, jeżeli:

- 1) uzyskał łączną liczbę punktów wymaganą do zaliczenia danego semestru, z deficytem punktów nie większym niż określony w programie studiów, z zastrzeżeniem dotyczącym studentów, o którym mowa w ust. 5,
 - 2) zaliczył wszystkie przedmioty obowiązkowe na danym kierunku studiów ujęte w planie studiów z opóźnieniem nie większym niż dwa semestry, z zastrzeżeniem ust. 9.
5. Student uzyskuje rejestrację na trzeci semestr, jeżeli dług kredytowy nie jest większy niż liczba punktów zaliczeniowych wynikająca z braku zaliczenia dwóch przedmiotów w tym nie więcej niż jednego egzaminu i dług kredytowy nie jest większy niż 12 punktów ECTS.
 6. Dziekan, na podstawie postępów studenta w nauce w semestrze poprzedzającym, ustala łączną liczbę punktów ECTS z zaliczonych dotychczas przedmiotów i rozstrzyga o wpisie studenta na dany semestr. W stosunku do studenta, który nie uzyskał wymaganej liczby punktów ECTS dziekan wydaje decyzję o:
 - 1) skierowaniu na powtarzanie przedmiotów i warunkową rejestrację z deficytem punktowym na następny semestr albo,
 - 2) skierowaniu na powtarzanie semestru (powtarzanie przedmiotów niezaliczonych) albo,
 - 3) skreśleniu z listy studentów.
 - 6a. Decyzje o których mowa w ust. 6 pkt. 1 i 2 są wydawane na wniosek studenta w terminie określonym przez dziekana.
 7. Dziekan określa sposób i terminach zaliczenia brakujących przedmiotów. Informację o wpisie na semestr i terminach zaliczenia brakujących przedmiotów odnotowuje się w dokumentacji przebiegu studiów i rejestruje w systemie informatycznym Uczelni.
 8. Powtórzenie przedmiotu powinno nastąpić w semestrze następnym; gdy nie jest to możliwe – w semestrze kolejnym. Maksymalny termin zaliczenia powtarzanych przedmiotów nie może być dłuższy niż okres dwóch semestrów.
 9. Dopuszcza się jednokrotne powtarzanie przedmiotu na zasadach określonych w niniejszym Regulaminie. W szczególnych przypadkach dziekan może zezwolić na powtarzanie przedmiotu po raz drugi.
 10. Dziekan może podjąć decyzję o skierowaniu na powtórzenie semestru, jeżeli dług kredytowy nie jest większy niż 15 punktów (nie dotyczy studentów, o których mowa w ust. 5). W toku studiów pierwszego stopnia, drugiego stopnia i jednolitych studiów magisterskich, student może powtarzać w tym trybie semestr tylko raz. Student może powtarzać każdy semestr z wyjątkiem semestru pierwszego i drugiego. Student powtarzający semestr nie jest zobowiązany do ponownego uzyskania zaliczeń z przedmiotów, z których uzyskał ocenę pozytywną, jeśli nie uległy zmianie efekty kształcenia zdefiniowane dla tych przedmiotów. W oczekiwaniu na powtarzanie semestru student zachowuje prawa studenckie, z wyłączeniem prawa do pomocy materialnej.
 11. W przypadkach o których mowa w § 22 ust 6 pkt. 1 i pkt. 2 student obowiązany jest wnieść stosowną opłatę związaną z powtarzaniem określonych zajęć. Zasady pobierania opłat określa Senat UTH Rad.
 12. W przypadku uzyskania przez studenta większej liczby punktów niż wymagana do zaliczenia semestru, nadwyżka przechodzi na kolejny semestr, o ile dotyczy przedmiotów objętych programem studiów.”;

9. § 23 ust. 1 otrzymuje brzmienie:
„1. Dziekan może zezwolić na studiowanie bez wpisu na semestr, w celu uzupełnienia różnic programowych studentowi który:
1) rozpoczyna studia na kierunku dodatkowym,
2) zmienia kierunek studiów, wydział lub uczelnię,
3) wznawia studia po skreśleniu z listy studentów,
4) powraca po urlopie.”;
10. W § 24 dodaje się ust. 10 w brzmieniu:
„10. W przypadku:
- powtarzania semestru,
- zmiany kierunku studiów,
- wznowienia studiów,
- udziału w programie wymiany studenckiej, do którego Uniwersytet Technologiczno-Humanistyczny im. Kazimierza Pułaskiego w Radomiu przystąpił,
- podjęcia dodatkowych studiów na innym kierunku,
- zaliczenia przedmiotów na innym kierunku lub w innej uczelni.
Dziekan w porozumieniu z koordynatorem przedmiotu może uznać zaliczone już przedmioty oraz uzyskane w związku z tym punkty ECTS. Podejmując decyzję, dziekan kieruje się zbieżnością efektów kształcenia przedmiotu, uwzględniając w szczególności brak różnic w treściach programowych danego przedmiotu, formę i wymiar zajęć, formę ich zaliczenia oraz wymagania procesu dydaktycznego.”;
11. W § 26 ust. 1 skreśla się zapis o treści: „i kartę okresowych osiągnięć”
ust.1 otrzymuje brzmienie:
„1. Student przystępujący do egzaminu lub innych sprawdzianów jest zobowiązany posiadać ważną legitymację studencką.”;
12. W § 27 ust. 3 dodaje się zdanie o treści: „W przypadku stwierdzenia braku ocen z danego przedmiotu w systemie elektronicznym „Dziekanat”, student zawiadamia o tym nauczyciela akademickiego, który zaliczał przedmiot.”
ust. 3 otrzymuje brzmienie:
„3. Student jest zobowiązany w terminie określonym przez Rektora, do zapoznania się z wynikami zaliczeń i egzaminów zarejestrowanych w systemie informatycznym Uczelni. W przypadku stwierdzenia braku ocen z danego przedmiotu w systemie elektronicznym „Dziekanat”, student zawiadamia o tym nauczyciela akademickiego, który zaliczał przedmiot.”;
13. W § 31 ust. 6 otrzymuje brzmienie:
„6. Decyzję o wznowieniu podejmuje dziekan na podstawie analizy dokumentacji dotychczasowego przebiegu studiów. Zasady określone w § 9 ust. 8-10 i § 22 ust. 10 i ust. 11 stosuje się odpowiednio.”;
14. W § 33:
- ust. 1 pkt.2 pkt. b w miejsce zapisu „jeden semestr” wprowadza się zapis „jeden rok”
ust. 1 otrzymuje brzmienie;
„1. Student może uzyskać urlop od zajęć:

- 1) zdrowotny,
- 2) okolicznościowy:
 - a) krótkoterminowy - trwający do jednego miesiąca,
 - b) długoterminowy - nie dłużej niż jeden rok.”;

- w ust. 10 skreśla się zapis o treści: „Nie mają tu zastosowania przepisy o opłatach za usługi edukacyjne związane z uzupełnieniem różnic programowych.”.

ust. 10 otrzymuje brzmienie:

„10. Studiowanie po urlopie odbywa się wg obowiązującego programu studiów. W przypadku stwierdzenia różnic w programach studiów, dziekan ustala dotychczasowy dorobek studenta i wyznacza różnice programowe.”;

15. W § 35 ust. 1 po wyrazach „Student składa pracę dyplomową” dodaje się „z adnotacją promotora o jej przyjęciu”.

ust. 1 otrzymuje brzmienie:

„1. Student składa pracę dyplomową - z adnotacją promotora o jej przyjęciu - w formie papierowej i formie elektronicznej na informatycznym nośniku danych, nie później niż w ciągu trzech miesięcy od dnia zakończenia zajęć w ostatnim semestrze studiów. Termin ten jest przyjęty jako planowany termin ukończenia studiów.”;

16. W § 35 skreśla się ust. 2.

17. W § 36 ust.2 pkt.1 zapis o treści „w okresie dwóch miesięcy od daty złożenia pracy dyplomowej”, zmienia się na zapis o treści: „w okresie jednego miesiąca od daty złożenia pracy dyplomowej”.

ust.2 otrzymuje brzmienie:

„2. Miejsce i termin egzaminu dyplomowego ustala dziekan nie później niż:

- 1) w przypadku gdy program studiów przewiduje wykonanie pracy - w okresie jednego miesiąca od daty złożenia pracy dyplomowej,
- 2) w przypadku gdy program studiów nie przewiduje wykonania pracy - w terminie jednego miesiąca od daty zakończenia sesji poprawkowej.”.

II. Użyte w regulaminie określenie „ Dziekanat” zastępuje się określeniem „Biuro Obsługi Studenta” lub „BOS”.

III. Uchwała wchodzi w życie po uzgodnieniu z Uczelnianą Radą Samorządu Studenckiego.

Regulamin ze zmianami obowiązuje studentów, którzy rozpoczną studia od roku akademickiego 2013/2014.

Zmiany wprowadzone w ust: § 2 pkt. 8, § 17, § 21, § 22, § 24, § 26, § 33 oraz w § 36 obowiązują studentów, którzy rozpoczęli studia od roku akademickiego 2012/2013.

W wyniku głosowania jawnego przy liczbie osób uprawnionych do głosowania 55, liczbie osób obecnych uprawnionych do głosowania 37, w tym obecnych w czasie głosowania 37 osób, za głosowało 37 osób, Senat przyjął ww. uchwałę.

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

prof. dr hab. inż. Zbigniew Łukasik