Załącznik Nr 1

do Uchwały Nr 139/2007

z dnia 27 kwietnia 2007 r.

stanowiący Załącznik Nr 1

do Uchwały Nr 76/2010

z dnia 28 kwietnia 2010

Senatu SUM

REGULAMIN STUDIÓW

ŚLĄSKIM UNIWERSYTECIE MEDYCZNYM

W KATOWICACH

Tekst jednolity

	SPIS TREŚCI

	I
	Przepisy ogólne...

	2

	II
	Organizacja studiów...

	3

	III
	Prawa i obowiązki studenta...

	5

	IV
	Zasady rozliczania postępów w nauce..

	6

	V
	Powtarzanie semestru lub roku...

	9

	VI
	Skreślenie z listy studentów...

	10

	VII
	Reaktywacja w prawach studenta...

	10

	VIII
	Urlopy...

	11

	IX
	Studia na więcej niż jednym kierunku. Zmiana kierunku studiów.............

	12

	X
	Stypendia, nagrody i wyróżnienia...

	13

	XI
	Ukończenie studiów..

	13

	XII
	Dokumentacja przebiegu studiów...

	16

	XIII
	Przepisy końcowe..

	17

I. Przepisy ogólne

§ 1
1. Niniejszy Regulamin Studiów określa organizację i tok studiów wyższych w Śląskim Uniwersytecie Medycznym w Katowicach oraz związane z tym prawa i obowiązki studentów.

2. Regulamin ma zastosowanie do wszystkich form, stopni i kierunków studiów prowadzonych w Śląskim Uniwersytecie Medycznym w Katowicach, z wyłączeniem studiów trzeciego stopnia i podyplomowych, do których stosuje się odrębne przepisy.
3. Niniejszy Regulamin ma również zastosowanie w stosunku do cudzoziemców studiujących w Śląskim Uniwersytecie Medycznym w Katowicach.

§ 2

Użyte w niniejszym regulaminie określenia oznaczają:

1) Uczelnia – Śląski Uniwersytet Medyczny w Katowicach,

2) studia wyższe – studia kończące się uzyskaniem odpowiedniego tytułu zawodowego,

3) studia pierwszego stopnia – studia licencjackie umożliwiające uzyskanie wiedzy
i umiejętności w określonym zakresie kształcenia, przygotowujące do pracy
w określonym zawodzie, kończące się uzyskaniem tytułu licencjata,

4) studia drugiego stopnia – studia magisterskie umożliwiające uzyskanie specjalistycznej wiedzy w określonym zakresie kształcenia, jak również przygotowujące do twórczej pracy w określonym zawodzie, kończące się uzyskaniem tytułu magistra,

5) jednolite studia magisterskie – studia magisterskie, na które przyjmowani są kandydaci posiadający świadectwo dojrzałości, umożliwiające uzyskanie specjalistycznej wiedzy w określonym zakresie kształcenia, jak również przygotowujące do twórczej pracy zawodowej, kończące się uzyskaniem tytułu magistra albo tytułu równorzędnego,

6) studia stacjonarne – formę studiów, w której program studiów jest realizowany
w postaci zajęć dydaktycznych wymagających bezpośredniego udziału nauczycieli akademickich i studentów, w wymiarze określonym standardami kształcenia dla tej formy studiów, wskazaną przez Senat Uczelni,

7) studia niestacjonarne – formę studiów inną niż studia stacjonarne z zachowaniem standardów kształcenia określonych dla tej formy studiów, wskazaną przez Senat Uczelni,

8) ustawa – ustawa z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym.

§ 3

1. Studia w Uczelni prowadzone są w formie studiów stacjonarnych i niestacjonarnych.

2. Studia prowadzone w formie niestacjonarnej są studiami odpłatnymi.

3. Zasady odpłatności za studia określają odrębne przepisy.

4. W Uczelni prowadzone są studia:

1) jednolite studia magisterskie,

2) studia pierwszego stopnia,

3) studia drugiego stopnia.

§ 4

1. Zasady i warunki przyjęcia na studia określa Uchwała Senatu.

2. Przyjęcie w poczet studentów Uczelni następuje z chwilą immatrykulacji i złożenia ślubowania, którego treść określa Statut Uczelni.

3. Po przyjęciu w poczet studentów Uczelni student otrzymuje indeks i legitymację studencką.

4. Legitymacja upoważnia do korzystania z uprawnień studenckich i podlega zwrotowi po ukończeniu studiów lub skreśleniu z listy studentów.

§ 5
1. Studenci wszystkich prowadzonych w uczelni studiów tworzą samorząd studencki.

2. Zasady organizacji i tryb działania samorządu studenckiego, rodzaje i sposób wyłaniania jego organów oraz jego kompetencje określa Regulamin Samorządu.

3. Reprezentantami ogółu studentów są organy samorządu studenckiego Uczelni.
II.
Organizacja studiów

§ 6

1. Rok akademicki rozpoczyna się nie później niż 1 października i nie trwa dłużej niż do
30 września następnego roku kalendarzowego.

2. W przypadku, gdy program studiów dla danego kierunku, specjalności lub trybu
i poziomu kształcenia przewiduje rozpoczęcie zajęć od semestru letniego, rozpoczęcie roku akademickiego następuje w terminie ustalonym w Uczelni dla rozpoczęcia semestru letniego.

3. Rektor na wniosek Dziekana może ustalić inny termin rozpoczęcia i zakończenia roku akademickiego.

4. Rok akademicki obejmuje:
1) semestry: zimowy i letni,

2) przerwę międzysemestralną,

3) sesje egzaminacyjne,

4) sesję zimową - zamykającą semestr zimowy,

5) sesję letnią - zamykającą semestr letni,

6) praktyki programowe,

7) wakacje zimowe, wiosenne i letnie.

5. Szczegółową organizację roku akademickiego określa Rektor, po zasięgnięciu opinii Dziekanów oraz Uczelnianego Samorządu Studenckiego na każdy rok akademicki,
w terminie do dnia 31 maja poprzedzającego dany rok akademicki.

6. Rektor może w czasie trwania roku akademickiego wprowadzać w nim zmiany oraz zawiesić zajęcia na czas określony.
7. Rektor może ustanowić w ciągu roku akademickiego dni lub godziny wolne od zajęć,
z własnej inicjatywy lub na wniosek Rady Uczelnianej Samorządu Studenckiego.

§ 7

1. Studia w Uczelni odbywają się według planów studiów i programów nauczania uchwalonych dla poszczególnych kierunków studiów przez właściwe Rady Wydziału, po zasięgnięciu opinii organów Samorządu Studenckiego właściwych dla wydziału,
z uwzględnieniem standardów kształcenia określonych w przepisach szczególnych wydanych na podstawie ustawy.
2. Semestralny rozkład zajęć podawany jest do wiadomości studentów najpóźniej na dwa tygodnie przed rozpoczęciem semestru, poprzez wywieszenie na tablicy ogłoszeń
w Dziekanacie Wydziału i na stronie internetowej Uczelni.

3. Studenci mogą ubiegać się o indywidualny tok studiów, na zasadach i warunkach określonych zarządzeniem Rektora.

§ 8

1.
Dziekan z własnej inicjatywy lub na wniosek studentów może powołać opiekunów poszczególnych lat studiów, danej specjalności, grupy studentów lub praktyk.

2.
Zadaniem opiekuna roku jest bieżąca pomoc studentom we wszystkich sprawach związanych z odbywaniem studiów.

§ 9

1. Na wszystkich latach jednolitych studiów magisterskich i studiów pierwszego stopnia działają Rady Pedagogiczne.

2. Na studiach drugiego stopnia Rady Pedagogiczne funkcjonują w miarę potrzeb, a decyzję w tym zakresie podejmuje Dziekan po zasięgnięciu opinii Wydziałowego Samorządu Studenckiego.

3. W skład Rady Pedagogicznej wchodzą:

1) dziekan lub prodziekan – jako przewodniczący,

2) opiekun roku,

3) przedstawiciele jednostek organizacyjnych wydziału, biorących udział
w procesie nauczania w danym semestrze,

4) starosta roku i starostowie grup studenckich.

4. Zadaniem Rady Pedagogicznej jest ocena wyników nauczania i dyscypliny studiów.

§ 10

1. Studenci danego roku dzielą się na grupy dziekańskie.

2. Zajęcia dydaktyczne realizowane są w grupach studenckich, których liczebność uwzględniającą rodzaj zajęć dydaktycznych na poszczególnych kierunkach studiów określa Senat odrębną uchwałą.

3. Studenci grupy dziekańskiej powołują spośród siebie starostę grupy w celu reprezentowania jej interesów.

4. Starości grup dziekańskich wybierają jednego przedstawiciela reprezentującego dany rok.

III.
Prawa i obowiązki studenta

§ 11

Student ma prawo do:

1) zdobywania wiedzy i rozwijania własnych zainteresowań naukowych oraz korzystania w tym celu z pomieszczeń dydaktycznych, urządzeń i środków, zbiorów bibliotecznych oraz usług informatycznych Uczelni, jak również pomocy ze strony nauczycieli akademickich i organów Uczelni, na zasadach określonych w odrębnych przepisach Uczelni,

2) zrzeszania się w uczelnianych organizacjach studenckich, w tym w kołach naukowych, w kołach artystycznych i sportowych oraz uczestniczenia w pracach naukowych, rozwojowych i wdrożeniowych na zasadach określonych w ustawie,

3) uczestnictwa w podejmowaniu decyzji przez organa kolegialne Uczelni za pośrednictwem przedstawicieli studentów,

4) zgłaszania postulatów dotyczących przebiegu studiów oraz innych ważnych spraw środowiska akademickiego,

5) uzyskiwania nagród i wyróżnień przewidzianych w niniejszym regulaminie,

6) pomocy materialnej na warunkach określonych ustawą i odrębnym regulaminem,

7) uczestniczenia w zajęciach otwartych innych kierunków studiów,

8) oceniania pracy dydaktycznej nauczycieli akademickich na zasadach określonych uchwałą Senatu.
§ 12

1. Student jest zobowiązany postępować zgodnie z treścią ślubowania i niniejszym regulaminem, a w szczególności student zobowiązany jest do:

1) przestrzegania przepisów obowiązujących w Uczelni,

2) dbania o dobre imię Uczelni,

3) poszanowania mienia Uczelni i przeciwdziałania niewłaściwemu stosunkowi do niego,

4) aktywnego uczestniczenia w zajęciach dydaktycznych i organizacyjnych zgodnie
z regulaminem studiów, zorganizowanych w formach i terminach przewidzianych rozkładem zajęć,

5) składania egzaminów, odbywania praktyk i spełniania innych wymogów przewidzianych w planie studiów,

6) terminowego wnoszenia opłat związanych ze studiami,

7) przestrzegania zasad etyki i deontologii,

8) zachowania tajemnicy w sprawach wynikających z kontaktu z chorymi i ich leczeniem,

9) niezwłocznego przedkładania prowadzącemu przedmiot orzeczeń lekarskich
o czasowej niezdolności do uczestnictwa w zajęciach przewidzianych planem studiów.

2. Studenta obowiązuje zakaz wnoszenia, używania i rozprowadzania środków odurzających oraz innych substancji i przedmiotów niebezpiecznych na terenie uczelni.

3. Student obowiązany jest powiadomić właściwy Dziekanat o zmianie stanu cywilnego, nazwiska lub adresu zamieszkania, a także warunków materialnych, jeżeli wpływają one na przyznanie lub wysokość pomocy materialnej.

§ 13

Za naruszenie przepisów obowiązujących w Uczelni oraz za czyny uchybiające godności studenta, student ponosi odpowiedzialność dyscyplinarną na zasadach określonych
w odrębnych przepisach.

IV.
Zasady rozliczania postępów w nauce

§ 14
1. Okresem rozliczeniowym studiów jest rok akademicki.

2. Okresami zaliczeniowymi roku akademickiego są semestry (zimowy i letni).

3. Zajęcia dydaktyczne w semestrze kończą się zaliczeniem przedmiotu. Zasady i sposób uzyskania zaliczenia określa kierownik jednostki organizacyjnej realizującej dany przedmiot.

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

5. Przy zaliczeniu na ocenę i egzaminach stosuje się następujące oceny:

	OCENA
	SŁOWNIE

	5
	bardzo dobry

	4,5
	ponad dobry

	4
	dobry

	3,5
	dość dobry

	3
	dostateczny

	2
	niedostateczny

6. Dla podkreślenia szczególnie wybitnej wiedzy studenta nauczyciel wystawiający ocenę może wpisać do indeksu i karty egzaminacyjnej ocenę „5” i słowną „celujący”.

7. Rada Wydziału może ustalić, że obok skali ocen na egzaminach dla wszystkich rodzajów
i kierunków studiów stosowana będzie wspólna odpowiednia skala literowa w ramach systemu punktów kredytowych 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

	FX
	2
	niedostateczny – do zaliczenia konieczne jest uzupełnienie pewnych braków

	F
	2
	niedostateczny – nie ma możliwości poprawy. Otrzymanie tej oceny jest równoważne z powtarzaniem roku, bądź skreśleniem z listy studentów

8. Warunkiem zaliczenia roku studiów przez studentów odbywających szkolenie w systemie programu Socrates/Erasmus jest uzyskanie co najmniej 60 punktów kredytowych.

9. Ocena z każdego egzaminu oraz z zaliczenia końcowego na ocenę wpisywana jest do indeksu i karty okresowych osiągnięć studenta.

10. Przy obliczaniu średniej arytmetycznej oceny rocznej uwzględnia się wszystkie oceny
z egzaminów i zaliczeń na ocenę.

11. Brak zaliczenia lub nieusprawiedliwiona nieobecność studenta na egzaminie
w wyznaczonym terminie jest równoznaczna z otrzymaniem oceny niedostatecznej.

12. W uzasadnionych przypadkach, na prośbę studenta, Dziekan może wyrazić zgodę na przeniesienie terminu egzaminu, również poza sesję egzaminacyjną.

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

14. W przypadku uzyskania oceny niedostatecznej na egzaminie, studentowi przysługuje prawo do dwóch egzaminów poprawkowych z każdego przedmiotu.
15. Wpisy do indeksów oraz kart okresowych osiągnięć studenta, dotyczące zaliczeń ćwiczeń i egzaminów dokonuje prowadzący je nauczyciel akademicki. W przypadku prowadzenia zajęć przez kilka osób, zaliczenia dokonuje nauczyciel akademicki odpowiedzialny za przedmiot.
§ 15

1.
Warunkiem dopuszczenia do sesji egzaminacyjnej jest uzyskanie przez studenta zaliczeń, w tym zaliczeń na ocenę z wszystkich przedmiotów i praktyk objętych planem studiów danego semestru.

2.
Dziekan może wyrazić zgodę na warunkowe dopuszczenie studenta do sesji egzaminacyjnej mimo braku zaliczenia, nie więcej niż z dwóch przedmiotów.

3.
Zgoda na zaliczenia w terminie późniejszym przedmiotów wynikających z planu studiów semestru zimowego może być udzielona przez Dziekana do czasu zakończenia zajęć dydaktycznych semestru letniego, a wynikających z planu studiów semestru letniego do czasu zakończenia sesji poprawkowej semestru letniego.

§ 16

1. Student, który otrzymał ocenę niedostateczną z drugiego egzaminu poprawkowego
i zgłasza zastrzeżenia co do jego prawidłowości, ma prawo złożyć do Dziekana w ciągu trzech dni roboczych od dnia ogłoszenia wyników drugiego egzaminu poprawkowego, wniosek o przeprowadzenie egzaminu komisyjnego.
2. Skład komisji egzaminacyjnej wyznacza Dziekan. Przewodniczącym komisji jest Dziekan lub Prodziekan, a w jej skład wchodzą wyznaczeni przez Dziekana co najmniej dwaj nauczyciele akademiccy z danej lub pokrewnej specjalności.

3. Komisji nie może przewodniczyć osoba uprzednio egzaminująca studenta.

4. Na wniosek studenta w egzaminie komisyjnym może uczestniczyć jako obserwator opiekun roku i przedstawiciel studentów.

5. W szczególnych przypadkach, Dziekan może zarządzić egzamin komisyjny z własnej inicjatywy.

6. W trakcie egzaminu komisyjnego składanego w formie ustnej obowiązuje zasada losowania pytań.

7. Wynik egzaminu komisyjnego ustalony jest przez głosowanie. W przypadku równej liczby głosów decyduje głos przewodniczącego komisji.

8. W przypadku nieusprawiedliwionej nieobecności student traci prawo do przystąpienia do egzaminu komisyjnego w innym terminie.

§ 17

1. Plan studiów na poszczególnych latach określa rodzaj oraz czas trwania praktyk programowych oraz przeddyplomowej 6-miesięcznej praktyki na kierunku farmacja zgodnie z obowiązującymi standardami nauczania.

2. Praktyka przeddyplomowa na kierunku farmacja rozpoczyna się wraz
z nowym rokiem akademickim, po obronie pracy magisterskiej.

3. Warunkiem zaliczenia praktyki jest jej odbycie w ustalonym terminie oraz wykazanie się wiedzą i umiejętnościami, dla których praktyka była zorganizowana. Tryb kontroli
i zaliczenia praktyki ustala Dziekan.

4. Brak zaliczenia praktyki traktowany jest na równi z brakiem zaliczenia jakiegokolwiek innego przedmiotu.

§ 18

1. Warunkiem zaliczenia semestru jest uzyskanie przez studenta zaliczenia wszystkich zajęć dydaktycznych i praktyk oraz uzyskanie co najmniej dostatecznej oceny ze wszystkich zaliczeń oraz egzaminów przewidzianych w planie studiów danego semestru,
w terminach ustalonych w organizacji roku akademickiego.

2. W sytuacjach określonych w § 15 ust. 2 decyzją Dziekana student może uzyskać warunkowy wpis na semestr letni.

3. Warunkiem zaliczenia roku studiów i uzyskania wpisu na następny rok jest zaliczenie obu semestrów oraz praktyk programowych.

4. Po uzyskaniu wszystkich wpisów zaliczeń i egzaminów przewidzianych planem studiów, student ma obowiązek niezwłocznie złożyć u Dziekana indeks i kartę okresowych osiągnięć.

V.
Powtarzanie semestru lub roku

§ 19

1. Dziekan może na wniosek studenta wyrazić zgodę w drodze decyzji na powtarzanie semestru lub roku studiów, w przypadkach:

1) niedopuszczenia do sesji egzaminacyjnej,

2) niezaliczenia semestru lub roku studiów.

2. Student może uzyskać zgodę na powtarzanie roku studiów lub semestru, nie więcej niż dwukrotnie w ciągu całego okresu studiów – w przypadku jednolitych studiów magisterskich i nie więcej niż jednokrotnie dla każdego stopnia studiów – przypadku studiów pierwszego i drugiego stopnia.
3. Student, który nie zaliczył semestru (roku) i został skierowany do powtarzania tego semestru (roku), jest zwolniony z zajęć dydaktycznych z przedmiotów, których nauczanie zostało zakończone zgodnie z § 14 ust. 4 Regulaminu, zaliczonych zgodnie
z planem studiów na dany semestr.
4. Student powtarzający rok lub semestr studiów wnosi opłatę za powtarzane zajęcia dydaktyczne w wysokości ustalonej zarządzaniem Rektora.
5. Student, który uzyskał zgodę na powtarzanie semestru lub roku studiów jest zobowiązany do uzupełnienia różnic programowych wynikających z planu studiów.
VI.
 Skreślenie z listy studentów

§ 20

1.
Decyzją Dziekana student zostaje skreślony z listy studentów, w przypadku:

1) niepodjęcia studiów;

2) rezygnacji ze studiów;

3) nie złożenia w terminie pracy magisterskiej i zdania egzaminu magisterskiego albo zdania egzaminu licencjackiego;

4) ukarania karą dyscyplinarną wydalenia z uczelni.

2.
Decyzją Dziekana student może zostać skreślony z listy studentów, w przypadku:

1) stwierdzenia braku postępów w nauce;

2) nieuzyskania zaliczenia semestru lub roku w określonym terminie;
3) nie wniesienia opłat związanych z odbywaniem studiów.

3.
Warunkiem wydania studentowi jego dokumentów w przypadku skreślenia z listy studentów lub ukończenia studiów jest:

1) rozliczenie się z Uczelnią na podstawie karty obiegowej,

2) zwrócenie legitymacji studenckiej.

VII.
Reaktywacja w prawach studenta

§ 21

1. Osoba, która została skreślona z listy studentów ma prawo ubiegać się o reaktywację
w prawach studenta, nie wcześniej niż po upływie sześciu miesięcy i nie później niż
w okresie 3 lat, od daty decyzji o skreśleniu.
2. Wniosek o reaktywację wraz z uzasadnieniem składa się Dziekanowi. Do wniosku dołącza się indeks oraz orzeczenie lekarskie stwierdzające zdolność do studiowania na danym kierunku.

3. Dziekan podejmuje decyzję o reaktywacji kierując się następującymi zasadami:

1) wynikami dwóch egzaminów kontrolnych,

2) okresem przerwy w studiach,

3) warunkami ekonomiczno-organizacyjnymi wydziału.

4. Reaktywacja po przerwie dłuższej niż 2 lata następuje na ostatni zaliczony rok studiów,
a po przerwie do 2 lat, następuje na rok studiów którego student nie zaliczył.

5. Osoba reaktywowana w prawach studenta ponosi odpłatność za wszystkie zajęcia na powtarzanych w ramach reaktywacji latach studiów, w wysokości ustalonej zarządzeniem Rektora.

6. Student, który został skreślony z listy studentów z powodu niedostatecznych postępów
w nauce może uzyskać zgodę na reaktywację tylko jeden raz.

7. Osoba skreślona z listy studentów z powodu orzeczenia kary dyscyplinarnej wydalenia
z uczelni może ubiegać się o reaktywowanie w ciągu jednego miesiąca od dnia zatarcia kary, z zastrzeżeniem ust. 1.

8. Ponowne przyjęcie na studia osoby, która je przerwała lub została skreślona z listy studentów na I roku studiów następuje na ogólnych zasadach rekrutacji przyjętych
w Uczelni na dany rok akademicki.

9. Student przyjęty na studia w trybie reaktywacji zobowiązany jest do uzupełnienia zaległości wynikających z różnic w planach studiów i programach nauczania, o ile różnice takie występują. Warunki, termin i sposób uzupełnienia zaległości określa Dziekan.

VIII. Urlopy

§ 22

1. Decyzją Dziekana student może uzyskać urlop z powodu:
1) długotrwałej choroby,

2) urodzenia dziecka lub opieki nad nim,

3) podjęcia studiów lub odbywania praktyki za granicą,

4) odbywania czynnej służby wojskowej,

5) innych ważnych okoliczności.

2. Podanie o urlop powinno określać przyczynę i czas urlopu. Do podania o urlop ze względów zdrowotnych należy dołączyć orzeczenie lekarskie.

3. Student może uzyskać urlop dziekański na okres 1 roku, nie więcej niż dwukrotnie
w ciągu całego okresu studiów – w przypadku jednolitych studiów magisterskich i nie więcej niż jednokrotnie dla każdego stopnia studiów – w przypadku studiów pierwszego
i drugiego stopnia. Dla studentów studiów w języku angielskim, odbywających zagraniczne rotacje kliniczne liczbę udzielonych urlopów i ich długość określa właściwy Dziekan.
4. Urlop może zostać przyznany studentowi po zaliczeniu semestru studiów.
W uzasadnionych i wyjątkowych przypadkach Dziekan może przyznać urlop w sytuacji braku zaliczenia semestru studiów.
5. Student podejmujący naukę po urlopie jest zobowiązany do uzupełnienia różnic programowych wynikających z odrębnego planu studiów roku, na który powraca.
6. Udzielenie urlopu przedłuża termin planowanego ukończenia studiów.

7. W okresie urlopu student zachowuje uprawnienia studenckie. Uprawnienia do świadczeń pomocy materialnej regulują odrębne przepisy.

8. Urlop potwierdza się wpisem w indeksie.

IX.
Studia na więcej niż jednym kierunku. Zmiana kierunku studiów.

§ 23

1. Student może studiować w Uczelni na więcej niż jednym kierunku, a także w innych uczelniach, jeżeli wypełnia wszystkie obowiązki związane z tokiem studiów na kierunku podstawowym.

2. Podejmowanie studiów na każdym z kierunków odbywa się na zasadach rekrutacji
w Uczelni.

3. Student studiujący na więcej niż jednym kierunku studiów zobowiązany jest do złożenia oświadczenia o wyborze podstawowego kierunku studiów.

§ 24

1. Student może zmienić kierunek studiów za zgodą właściwych Dziekanów pod warunkiem spełniania wymogów rekrutacji na kierunek studiów, na którym student chce podjąć studia.
2. Zmiana kierunku studiów może nastąpić jedynie z początkiem roku akademickiego, po zaliczeniu przez studenta roku studiów.

3. Student może uzyskać przeniesienie w ramach tego samego kierunku studiów prowadzonego przez różne wydziały Uczelni, za zgodą właściwych Dziekanów, po zaliczeniu przez studenta semestru lub roku studiów.

4. Zgodę na zmianę, o której mowa w ust. 1 i 3 wydaje się pod warunkiem wyrównania różnic programowych w terminie wyznaczonym przez Dziekana.

§ 25

Student może przenieść się z innej uczelni, w tym także zagranicznej za zgodą Dziekana, wyrażoną w drodze decyzji, jeżeli wypełnił wszystkie obowiązki wynikające z przepisów obowiązujących w uczelni, którą opuszcza.
X.
Stypendia, nagrody i wyróżnienia

§ 26

1. Studenci mogą ubiegać się na podstawie odrębnych przepisów, o:

1) stypendia Ministra Zdrowia,

2) nagrody i stypendia fundowane.

2. Studenci osiągający bardzo dobre wyniki w nauce mogą być wyróżnieni po ukończeniu studiów wpisem do Złotej Księgi Absolwentów.

XI. Ukończenie studiów

§ 27

Warunkiem uzyskania tytułu lekarza, lekarza dentysty, magistra lub licencjata jest zaliczenie wszystkich ćwiczeń i praktyk, a także złożenie egzaminów przewidzianych
w planie studiów, w terminie zgodnym z organizacją roku akademickiego, a ponadto -
w przypadku tytułu magistra - obrona pracy magisterskiej i zdanie egzaminu magisterskiego na ocenę co najmniej dostateczną, a w przypadku dyplomu licencjata – zdanie egzaminu licencjackiego, na ocenę co najmniej dostateczną.
§ 28
Datą ukończenia studiów:

1) na kierunku: lekarskim, lekarsko-dentystycznym jest data złożenia ostatniego wymaganego planem studiów egzaminu,

2) na kierunku: farmacja jest data zaliczenia ostatniej, przewidzianej w planie studiów
6-cio miesięcznej praktyki po obronie pracy magisterskiej,

3) na studiach pierwszego stopnia: jest data złożenia egzaminu licencjackiego,

4) na studiach drugiego stopnia i studiach jednolitych magisterskich, z wyjątkiem kierunku farmacja: jest data złożenia egzaminu magisterskiego.

§ 29

Absolwent Uczelni otrzymuje dyplom ukończenia studiów, potwierdzający uzyskanie odpowiedniego tytułu zawodowego, po spełnieniu wszelkich zobowiązań wobec Uczelni.

§ 30

1.
Na kierunkach studiów, na których obowiązuje egzamin magisterski student ma prawo wyboru tematu pracy magisterskiej spośród tematów zatwierdzonych przez Radę Wydziału.

2.
Temat pracy magisterskiej powinien być ustalony nie później niż na przedostatnim roku studiów.

§ 31

1. Pracę magisterską student wykonuje pod kierunkiem nauczyciela akademickiego posiadającego co najmniej stopień naukowy doktora habilitowanego.

2. Dziekan po zasięgnięciu opinii Rady Wydziału może upoważnić do kierowania pracą magisterską nauczyciela akademickiego, ze stopniem naukowym co najmniej doktora.
3. W razie dłuższej nieobecności kierownika/opiekuna pracy, która mogłaby wpłynąć na opóźnienie terminu złożenia pracy przez studenta, Dziekan na wniosek studenta wyznacza osobę, która przejmuje obowiązek kierowania pracą. Zmiana kierownika/opiekuna pracy w okresie ostatnich 6 miesięcy przed terminem ukończenia studiów może stanowić podstawę do przedłużenia terminu złożenia pracy magisterskiej.

§ 32

1. Student studiów stacjonarnych obowiązany jest złożyć pracę magisterską nie później niż do dnia:

1) 31 stycznia, na studiach kończących się semestrem zimowym,

2) 30 czerwca, na studiach kończących się semestrem letnim.

2. Pracę składa się w trzech egzemplarzach w formie papierowej (wydruk komputerowy) oraz jednym w formie elektronicznej na informatycznym nośniku danych, zgodnie
z zasadami ustalonymi na danym Wydziale.

3. Dziekan, na wniosek opiekuna lub studenta, w uzasadnionych przypadkach,
w szczególności w przypadku:

1) długotrwałej choroby studenta, potwierdzonej odpowiednim orzeczeniem lekarskim,

2) braku możliwości wykonania pracy magisterskiej w obowiązującym terminie
z uzasadnionych przyczyn niezależnych od studenta,

może przedłużyć termin złożenia pracy magisterskiej, o okres nie dłuższy niż
6 miesięcy od terminów określonych w ust. 1.

4. Przepisy dotyczące pracy magisterskiej stosuje się do pracy licencjackiej, jeżeli obowiązujące przepisy i program nauczania wymagają złożenia pracy przez studenta.

§ 33

1. Student składa pracę magisterską we właściwym Dziekanacie wraz z opinią kierownika/opiekuna pracy.

2. Oceny pracy magisterskiej dokonuje jeden recenzent.

3. Po złożeniu w Dziekanacie praca zostaje sprawdzona i weryfikowana pod względem samodzielności jej autora w przygotowaniu pracy, zgodnie z Regulaminem antyplagiatowym obowiązującym w Uczelni.
§ 34

Student, który nie złożył pracy magisterskiej w terminie zostaje skreślony z listy studentów. Zapis § 21 stosuje się odpowiednio.

§ 35

1. Warunkiem dopuszczenia do obrony pracy i egzaminu magisterskiego albo egzaminu licencjackiego jest uzyskanie zaliczenia wszystkich przedmiotów i praktyk przewidzianych w planie studiów.

2. Obrona pracy magisterskiej i egzamin magisterski lub egzamin licencjacki odbywają się przed komisją powołaną przez Dziekana.

3. W skład Komisji wchodzą:

1) Dziekan lub Prodziekan jako Przewodniczący,

2) opiekun,

3) recenzent.

4. Skład Komisji powołanej do przeprowadzenia egzaminu licencjackiego bez obrony pracy licencjackiej ustala Dziekan.

5. Obrona pracy magisterskiej i egzamin magisterski powinny odbyć się w terminie nie przekraczającym trzech miesięcy od daty złożenia pracy.

6. Egzamin licencjacki powinien odbyć się w terminie nie przekraczającym trzech miesięcy od daty uzyskania ostatniego zaliczenia przewidzianego w planie studiów.

7. Przy ocenie wyników egzaminów stosuje się skalę ocen określoną w § 14 ust. 5.

§ 36

1.
W przypadku uzyskania z obrony pracy magisterskiej, egzaminu magisterskiego lub egzaminu licencjackiego oceny niedostatecznej lub nieusprawiedliwionego nie przystąpienia do tego egzaminu wyznaczonym terminie, Dziekan wyznacza drugi termin jako ostateczny. Powtórny egzamin nie może odbyć się wcześniej niż przed upływem jednego miesiąca i nie później niż po upływie trzech miesięcy od daty pierwszego egzaminu.

2.
W przypadku nie zdania egzaminu magisterskiego lub licencjackiego w drugim terminie Dziekan podejmuje decyzję o skreśleniu z listy studentów.

§ 37

1. Podstawą obliczenia ostatecznego wyniku studiów są:

a) średnia arytmetyczna wszystkich ocen z egzaminów i zaliczeń na ocenę,
z uwzględnieniem ocen niedostatecznych uzyskanych w ciągu całego okresu studiów,

b) ocena z obrony pracy magisterskiej (o ile dotyczy),

c) ocena egzaminu magisterskiego/licencjackiego.

2. W przypadku wpisu w indeksie i karcie egzaminacyjnej oceny słownej „celujący”, ocena ta liczona jest do średniej arytmetycznej jako ocena „5”.

3. Ostateczny wynik, zaokrąglony do dwóch miejsc po przecinku, stanowi odpowiednio:

1) ocena wymieniona w ust. 1 lit. a) lub
2) suma 1/2 oceny wymienionej w ust. 1 lit. a) oraz 1/4 ocen wymienionych w ust. 1
lit. b) i c), lub
3) suma 1/2 oceny wymienionej w ust. 1 lit. a) oraz 1/2 ocen wymienionych w ust. 1
lit. c).

4. W dyplomie ukończenia studiów wpisuje się ostateczny wynik studiów otrzymany poprzez wyrównanie średniej ocen obliczonej zgodnie z ust. 1 do następujących ocen:

	Średnia ocen
	Ocena ostateczna

	poniżej 3,00 i 3,00 - 3,25
	dostateczny

	3,26 – 3,75
	dość dobry

	3,76 – 4,25
	dobry

	4,26- 4,75
	ponad dobry

	4, 76 – 5,00
	bardzo dobry

XII.
Dokumentacja przebiegu studiów

§ 38

Sposób prowadzenia przez uczelnię dokumentacji przebiegu studiów, dokonywania sprostowań i wydawania duplikatów, legalizacji dokumentów przeznaczonych do obrotu prawnego z zagranicą oraz wysokość i sposób pobierania opłat za wykonywanie tych czynności, a także za wydanie indeksu, legitymacji studenckiej, dyplomu i dokumentów stwierdzających ukończenie studiów, odbywa się zgodnie z odrębnymi przepisami.

XIII.
Przepisy końcowe

§ 39

1. W sprawach dotyczących porządku i trybu odbywania studiów, a nie objętych przepisami

niniejszego regulaminu decyduje właściwa rada wydziału.

2.
Od decyzji podjętych w sprawach studenta na podstawie niniejszego regulaminu studentowi przysługuje odwołanie do Rektora za pośrednictwem właściwego Dziekana,
w terminie 14 dni od daty otrzymania decyzji. Decyzja Rektora jest ostateczna.

§ 40

1.
Do decyzji podjętych przez organy Uczelni w indywidualnych sprawach student(w, stosuje się odpowiednio przepisy ustawy z dnia 14 czerwca 1960 r. - Kodeks postępowania administracyjnego (Dz.U. z 2000 r. Nr 98, poz. 1071, z późn. zm.) oraz przepisy o zaskarżaniu decyzji do sądu administracyjnego.

2.
Decyzje wydawane przez Rektora w pierwszej instancji są ostateczne. W takim przypadku stosuje się odpowiednio art. 127 § 3 ustawy z dnia 14 czerwca 1960 r. - Kodeks postępowania administracyjnego.

3.
Organem właściwym do wznowienia postępowania w sprawie nadania tytułu zawodowego i wydania dyplomu oraz do stwierdzenia nieważności decyzji o nadaniu tytułu zawodowego i wydaniu dyplomu jest Rektor.

§ 41

Regulamin niniejszy wchodzi w życie z dniem 1 października 2007 roku.

18
9

