

REGULAMIN STUDIÓW

Wyższej Szkoły COSINUS
w Łodzi

przyjęty uchwałą Senatu Wyższej Szkoły COSINUS w Łodzi
nr 8/2015 z dnia 29 czerwca 2015 roku (z późn. zm.)

Regulamin studiów w Wyższej Szkole COSINUS w Łodzi, zwanej dalej uczelnią, opracowany został na podstawie ustawy z dnia 27 lipca 2005 roku – Prawo o szkolnictwie wyższym /Dz. U. z 2012 r. poz. 572, z późn.zm./, zwanej dalej ustawą oraz 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. poz. 1302/.

Akt niniejszy zawiera uregulowania w zakresie podstawowych zagadnień organizacji i toku studiów wyższych oraz określa prawa i obowiązki studentów.

1. PRZEPISY OGÓLNE

§ 1.

1. Studia wyższe w uczelni, zwane dalej studiami, prowadzone są w ramach kierunków studiów.
2. Jednostką organizacyjną uczelni prowadzącą studia jest wydział.
3. Zwierzchnikiem studentów w uczelni jest rektor, a na wydziale dziekan.
4. Studia prowadzone są, jako stacjonarne lub niestacjonarne.

§ 2.

1. Studia w uczelni są płatne.
2. Warunki odpłatności za studia określa umowa zawarta w formie pisemnej między uczelnią a studentem.

§ 3.

1. Osoba przyjęta na studia nabywa prawa studenta z chwilą immatrykulacji i złożenia ślubowania o treści podanej w załączniku do regulaminu.
2. Po podpisaniu aktu ślubowania student otrzymuje legitymację studencką, poświadczającą jego status oraz indeks.
3. Student traci prawo do posiadania legitymacji studenckiej z dniem:
 - 1) ukończenia studiów,
 - 2) zawieszenia w prawach studenta,
 - 3) skreślenia z listy studentów.Student, który utracił prawo do posiadania legitymacji, obowiązany jest zwrócić ją uczelni.
4. Indeks stanowi własność studenta. W przypadku studiowania w uczelni na więcej niż jednym kierunku, albo więcej niż jednej specjalności w ramach tego samego kierunku, student otrzymuje odrębny indeks.

§ 4.

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. Organy samorządu studenckiego są wyłącznym reprezentantem ogółu studentów.

2. ORGANIZACJA STUDIÓW

§ 5.

1. Rok akademicki rozpoczyna się 1 października i trwa do 30 września następnego roku kalendarzowego. Dopuszcza się możliwość rozpoczynania zajęć w semestrze letnim danego roku akademickiego.
2. Organizację roku akademickiego ustala rektor i ogłasza ją do 30 kwietnia roku, w którym dany rok akademicki się rozpoczyna.
3. Rektor może ustalić w czasie trwania roku akademickiego dni i godziny wolne od zajęć dydaktycznych.
4. Kształcenie studentów w uczelni odbywa się według uchwalonego przez senat uczelni programu kształcenia dla danego kierunku, w tym planu studiów i programu studiów, które podawane są do wiadomości studentów nie później niż trzy miesiące przed rozpoczęciem

roku akademickiego. Plany studiów zamieszczane są na tablicy ogłoszeń w siedzibie uczelni, programy studiów dostępne są dla studentów w dziekanacie uczelni .

5. Szczegółową organizację zajęć dydaktycznych oraz terminy egzaminów i zaliczeń dla wszystkich kierunków studiów na wydziale, przy zachowaniu zasad ustalonych przez rektora, opracowują właściwe jednostki organizacyjne wydziału, a zatwierdza dziekan.
6. Szczegółowe warunki i tryb odbywania zajęć dydaktycznych są podawane do wiadomości studentów i prowadzących zajęcia nie później niż tydzień przed rozpoczęciem semestru, a egzaminów – nie później niż tydzień przed sesją egzaminacyjną, w tym przy wykorzystaniu strony internetowej uczelni.
7. Sposób i tryb odbywania i zaliczania studenckich praktyk zawodowych określa zarządzenie rektora.
8. Jeżeli na kierunku studiów istnieje kilka specjalności, student deklaruje wybór jednej z nich, w terminie ustalonym przez dziekana. Warunki zakwalifikowania studenta na specjalność określa dziekan, biorąc pod uwagę dotychczasowe wyniki w nauce, zainteresowania studenta oraz możliwości wydziału. Decyzję o zakwalifikowaniu studenta na specjalność podejmuje dziekan.
9. Zajęcia dydaktyczne, sprawdziany wiedzy lub umiejętności, a także praca dyplomowa/opracowanie o charakterze naukowym (esej) i egzamin dyplomowy, mogą być prowadzone w języku obcym, na wniosek prowadzącego zajęcia uzgodniony z pełnomocnikiem do spraw jakości kształcenia, zatwierdzony przez dziekana. Wymóg złożenia wniosku nie dotyczy obowiązkowych zajęć w języku obcym wynikających z programu studiów i planu studiów. Zakres i warunki prowadzenia zajęć, sprawdzianów i egzaminów w języku obcym ustala dziekan.
10. O treściach programowych, zasadach realizacji przedmiotu i sposobie weryfikowania efektów kształcenia student może dowiedzieć się z dokumentów udostępnianych przez uczelnię (karta przedmiotu) oraz podczas pierwszych zajęć z danego przedmiotu.

§ 6.

1. Przedmiotom objętym planem studiów i programem studiów przypisane są punkty Europejskiego Systemu Transferu i Akumulacji Punktów (ECTS). Stosowane metody wyrażania osiągnięć studenta zgodnie z ECTS określa zarządzenie rektora.
2. Wyższa Szkoła COSINUS w Łodzi zapewnia studentowi korzystającemu z programów Erasmus lub innych programów wymiany uznanie uzyskanych osiągnięć (ocen i punktów

ECTS) w zakresie, w jakim odpowiadają one programom kształcenia oraz efektom kształcenia na poszczególnych kierunkach studiów prowadzonych na uczelni.

3. Dopuszczalny jest transfer punktów ECTS zdobytych przez studentów poza programami, o których mowa w ust. 2 w innych uczelniach, w innych niż macierzysta podstawowych jednostkach organizacyjnych uczelni lub na innych kierunkach studiów prowadzonych w ramach macierzystej podstawowej jednostki organizacyjnej uczelni. Decyzję o zaliczeniu przedmiotu i uznaniu punktów podejmuje dziekan na wniosek studenta.
4. Uczelnia zapewnia studentowi przenoszącemu się do Wyższej Szkoły COSINUS w Łodzi z innej uczelni krajowej lub zagranicznej uznanie uzyskanych osiągnięć (ocen i punktów ECTS) w zakresie, w jakim odpowiadają one programom kształcenia oraz efektom kształcenia na poszczególnych kierunkach studiów prowadzonych na uczelni.
5. Wyższa Szkoła COSINUS w Łodzi gwarantuje studentowi przenoszącemu się do innej uczelni krajowej lub zagranicznej udostępnienie wykazu osiągnięć (ocen i punktów ECTS) w zakresie, w jakim odpowiadają one programom kształcenia oraz efektom kształcenia na poszczególnych kierunkach studiów prowadzonych na uczelni.
6. Rozliczenia studenta w zakresie, o którym mowa w ust. 2- 4, dokonuje dziekan.

§ 7.

1. W celu usprawnienia organizacji procesu dydaktycznego spośród nauczycieli akademickich mogą być powołani opiekunowie lat studiów.
2. W celu dostosowania organizacji i właściwej realizacji procesu dydaktycznego do szczególnych potrzeb studentów będących osobami niepełnosprawnymi dziekan powołuje opiekuna do spraw studentów niepełnosprawnych.
3. Zakres obowiązków opiekunów, o których mowa w ust. 1 i 2, określa dziekan.
4. Na wniosek studentów dziekan może zmienić opiekuna roku i opiekuna do spraw studentów niepełnosprawnych.

§ 8.

1. Student wybitnie uzdolniony może studiować według indywidualnego planu studiów i programu studiów.
2. Studia odbywane według indywidualnego planu studiów i programu studiów polegają na rozszerzeniu zakresu wiedzy w ramach wybranej specjalności oraz udziale studenta – jeśli to możliwe - w pracach naukowo-badawczych i rozwojowych uczelni.

3. O zakwalifikowanie na studia, o których mowa w ust. 1 może ubiegać się student, który zaliczył pierwszy rok studiów i jego średnia ocen z ostatniego roku wynosi co najmniej 4,8. Decyzję w tej sprawie podejmuje dziekan.
4. Szczegółowe warunki odbywania studiów, o których mowa w ust. 1 , określa dziekan w formie decyzji.
5. Opiekunem naukowo-dydaktycznym studenta studiującego według indywidualnego planu studiów i programu studiów może być nauczyciel akademicki posiadający tytuł naukowy profesora, stopień naukowy doktora habilitowanego.
6. W przypadku, gdy student nie wywiązuje się z harmonogramu studiów, o których mowa w ust. 1, dziekan może pozbawić studenta prawa do takich studiów.
7. Studentowi przysługuje prawo rezygnacji ze studiów, o których mowa w ust. 1.

§ 9.

Warunki i tryb uczestniczenia wybitnie uzdolnionych uczniów w zajęciach przewidzianych tokiem studiów na kierunkach zgodnych z uzdolnieniami oraz zasady zaliczania tych zajęć określa zarządzenie rektora.

§ 10.

1. Dziekan na pisemny wniosek może wyrazić zgodę na studiowanie według indywidualnej organizacji studiów w odniesieniu do studentów:
 - 1) niepełnosprawnych,
 - 2) samodzielnie wychowujących dzieci,
 - 3) będących członkami sportowej kadry narodowej bez względu na ich przynależność klubową,
 - 4) w innych szczególnych przypadkach losowych.
2. Szczegółowe warunki odbywania studiów, o których mowa w ust. 1 określa dziekan w drodze decyzji. W odniesieniu do studentów niepełnosprawnych szczegółowe warunki odbywania studiów określane są z uwzględnieniem orzeczenia o stopniu niepełnosprawności studenta, medycznego opisu choroby, wywiadu ze studentem.
3. Student będący osobą niepełnosprawną, może korzystać w szczególności z odpowiednich do rodzaju niepełnosprawności form uczestnictwa w zajęciach oraz form uzyskiwania zaliczeń i składania egzaminów.

4. Opiekunem naukowo-dydaktycznym studenta studiującego według indywidualnej organizacji studiów może być nauczyciel akademicki posiadający tytuł naukowy profesora, stopień naukowy doktora habilitowanego lub doktora.

§11.

Szczegółowe zasady studiowania, w tym warunki i tryb realizacji kształcenia, w ramach indywidualnych studiów międzyobszarowych określa dziekan wydziału, który takie studia organizuje.

§ 12.

1. Studentem Wyższej Szkoły COSINUS w Łodzi może zostać - w miarę wolnych miejsc - student innej uczelni, po zaliczeniu w niej pierwszego semestru studiów oraz pod warunkiem porównywalności planów studiów i programów studiów w obu uczelniach. Decyzję o przyjęciu podejmuje dziekan, określając rok i semestr dokonania wpisu oraz terminy i zakres wyrównania różnic programowych.
2. Studentem Wyższej Szkoły COSINUS w Łodzi może zostać osoba posiadająca doświadczenie zawodowe, której wiedza, umiejętności i kompetencje społeczne zostaną potwierdzone w procesie weryfikacji efektów uczenia się, uzyskanych poza systemem studiów. Warunki odbywania studiów przez osoby przyjęte na studia w wyniku potwierdzenia efektów uczenia się, z uwzględnieniem indywidualnego planu studiów i opieki naukowej, określa dziekan w drodze decyzji.

§ 13.

1. Student może przenieść się do innej uczelni, o ile wypełni wszystkie obowiązki wynikające z przepisów uczelni, którą opuszcza.
2. Student może studiować dodatkowo - na innym kierunku (specjalności) lub w innej uczelni, jeśli wypełnia równocześnie wszystkie obowiązki na kierunku podstawowym (specjalności podstawowej).

§ 14.

1. Student może przenieść się z kierunku studiów (specjalności) na inny kierunek (specjalność) w uczelni, w miarę wolnych miejsc i przy porównywalności kryteriów przyjęć na studia. Decyzję w sprawach przeniesienia studenta podejmuje dziekan.

2. W uzasadnionych przypadkach student może, w miarę wolnych miejsc, przenieść się ze studiów stacjonarnych na studia niestacjonarne - i odwrotnie. Decyzję o przeniesieniu podejmuje dziekan.
3. Dziekan, wydając zgodę na przeniesienie w przypadkach, o których mowa w ust. 1 i 2, określa rok i semestr studiów, na który ma nastąpić wpis oraz termin wyrównania różnic programowych.

§ 15.

Studentowi przeniesionemu na dane studia w trybie określonym w § 12 ust. 1 lub § 14 może zostać przepisana przez nauczyciela akademickiego prowadzącego dany przedmiot ocena z przedmiotu uzyskana przez studenta z tego przedmiotu na studiach, z których się przeniósł. Zgodę na przepisanie oceny student winien uzyskać z chwilą rozpoczęcia, na nowo podjętych studiach, zajęć z danego przedmiotu.

3. PRAWA I OBOWIĄZKI STUDENTA

§ 16.

1. Student ma prawo do:

- 1) rozwoju zainteresowań naukowych, kulturalnych, sportowych i turystycznych w formach zorganizowanych przez uczelnię oraz korzystania w tym celu z pomieszczeń dydaktycznych, urządzeń i środków uczelni, jak również z pomocy nauczycieli akademickich i organów uczelni,
- 2) zgłaszania władzom wydziału i uczelni postulatów dotyczących planów studiów i programów studiów, organizacji kształcenia oraz spraw socjalno-bytowych studentów,
- 3) wglądu do swych pisemnych prac zaliczeniowych i egzaminacyjnych,
- 4) uczestniczenia w zajęciach dydaktycznych otwartych na innym kierunku lub specjalności studiów,
- 5) uczestniczenia w pracach organów samorządu studenckiego, zgodnie z regulaminem samorządu studentów,
- 6) zrzeszania się w kołach naukowych oraz uczestniczenia w pracach naukowych realizowanych w uczelni,
- 7) zrzeszania się w stowarzyszeniach i organizacjach działających w uczelni,

- 8) pomocy materialnej na zasadach określonych odrębnymi przepisami,
 - 9) nieodpłatnej opieki lekarskiej, na podstawie odrębnych przepisów.
2. Student będący osobą niepełnosprawną ma prawo do:
- 1) otrzymywania materiałów w powiększonej czcionce,
 - 2) kopiowania foliogramów, prezentacji z zajęć lub przesyłania ich w formie elektronicznej,
 - 3) nagrywania wykładów na dyktafon, za zgodą wykładowcy,
 - 4) korzystania ze sprzętu wspomagającego proces nauczania, w szczególności zdolność czytania lub słyszenia,
 - 5) korzystania z pomocy i wsparcia Uczelnianego Zespołu Poradniczo – Konsultacyjnego.
W skład zespołu, powoływanego doraźnie przez dziekana na wniosek studenta, wchodzi w szczególności specjaliści psychologii i pedagogii.

§ 17.

Student jest zobowiązany postępować zgodnie z treścią ślubowania i regulaminem studiów.

W szczególności jest zobowiązany do:

- 1) zdobywania wiedzy, umiejętności i kompetencji zgodnie z wybranym kierunkiem studiów,
- 2) przestrzegania ustalonych przez prowadzącego zajęcia dydaktyczne zasad obecności i aktywności na zajęciach zgodnie z planem studiów i programem studiów,
- 3) uzgodnienia z prowadzącym zajęcia trybu, zakresu i terminu wyrównania zaległości powstałych w wyniku absencji,
- 4) zaliczania zajęć, składania egzaminów, odbywania studenckich praktyk zawodowych oraz spełniania innych wymogów przewidzianych w planie studiów i programie studiów w ustalonych terminach,
- 5) terminowego przedkładania w dziekanacie indeksu, kart okresowych osiągnięć studenta, zaświadczeń o stanie zdrowia i innych wymaganych dokumentów,
- 6) terminowego regulowania zobowiązań finansowych wobec uczelni oraz wnoszenia opłat wynikających z decyzji władz uczelni,
- 7) niezwłocznego zawiadomienia dziekana w przypadku zniszczenia lub utraty legitymacji studenckiej oraz rezygnacji z dalszej nauki,
- 8) niezwłocznego zawiadamiania władz wydziału o zmianie: nazwiska lub adresu, warunków materialnych, jeśli wpływają one na przyznanie i wysokość pomocy materialnej,
- 9) niezwłocznego zawiadamiania władz uczelni o zmianie stanu zdrowia uniemożliwiającej kontynuację studiów,

- 10) przestrzegania przepisów obowiązujących w uczelni,
- 11) odnoszenia się z szacunkiem do pracowników uczelni i innych studentów,
- 12) dbania o dobre imię uczelni,
- 13) szanowania mienia uczelni i ponoszenia odpowiedzialności materialnej za jego niszczenie lub stratę,
- 14) przestrzegania ogólnie przyjętych norm współżycia społecznego w uczelni i poza nią.

§ 18.

Za postępowanie uchybiające godności studenta oraz naruszenie przepisów obowiązujących w uczelni student ponosi odpowiedzialność dyscyplinarną przed rektorem, sądem koleżeńskim samorządu studenckiego lub komisją dyscyplinarną, na zasadach określonych w odrębnych przepisach.

4. ZALICZENIA I EGZAMINY

§ 19.

1. Podstawowym okresem zaliczeniowym na studiach stacjonarnych i niestacjonarnych jest semestr.
2. Zaliczenie zajęć dydaktycznych jest wynikiem udziału studenta w zajęciach i uzyskania pozytywnych ocen z różnych form sprawdzianów wiedzy, umiejętności i kompetencji określonych przez prowadzącego zajęcia.
3. Warunkiem zaliczenia semestru jest uzyskanie zaliczeń wszystkich obowiązujących przedmiotów i studenckich praktyk zawodowych oraz złożenie wszystkich egzaminów przewidzianych w planie studiów i programie studiów, w terminach zgodnych z organizacją roku akademickiego.
4. Student może, za zgodą dziekana, zaliczyć niektóre przedmioty w innej uczelni, w kraju lub za granicą, w której funkcjonuje ECTS.

§ 20.

1. Zaliczenie przedmiotu obejmuje:

- 1) zaliczenie zajęć dydaktycznych w ramach wszystkich ich form, przewidzianych planem studiów i programem studiów,
- 2) złożenie egzaminu z przedmiotu zgodnie z planem studiów i programem studiów.
2. Zaliczenie seminarium dyplomowego/konwersatorium dyplomowego następuje po złożeniu przez studenta pracy dyplomowej/opracowania o charakterze naukowym (eseju).
3. Zaliczenia zajęć prowadzonych w danej formie dokonuje prowadzący te zajęcia. Jeżeli zajęcia z przedmiotu w danej formie prowadzone są przez dwóch lub więcej nauczycieli akademickich, zaliczenia dokonuje osoba wyznaczona przez dziekana.
4. Dziekan na wniosek studenta może wyrazić zgodę na zaliczenie przedmiotów w terminie wcześniejszym, po uzgodnieniu z prowadzącymi te przedmioty nauczycielami akademickimi.
5. W przypadku uzyskania z zaliczenia zajęć dydaktycznych oceny niedostatecznej, studentowi przysługuje prawo do zaliczenia poprawkowego.
6. W przypadku uzyskania oceny niedostatecznej z zaliczenia poprawkowego albo niezaliczenia zajęć przez prowadzącego nauczyciela akademickiego, studentowi przysługuje prawo odwołania się w ciągu 5 dni do dziekana, który może zarządzić zaliczenie komisyjne po złożeniu przez studenta uzasadnionego wniosku. W szczególności uzasadnionym wnioskiem jest zarzut o braku obiektywnej oceny wiedzy studenta z danego przedmiotu.
7. Zaliczenie komisyjne odbywa się na tych samych zasadach co egzamin komisyjny, z uwzględnieniem § 21 ust. 7 regulaminu.
8. Przy zaliczeniach z oceną stosuje się skalę ocen określoną w § 22 ust. 1 regulaminu.
9. Nieusprawiedliwione niestawienie się w terminie na zaliczenie jest równoznaczne z otrzymaniem oceny niedostatecznej.

§ 21.

1. Egzamin z przedmiotu objętego planem studiów i programem studiów jest sprawdzianem wiedzy, umiejętności i kompetencji zdobytych przez studenta.
2. Nauczyciel akademicki prowadzący przedmiot podaje do wiadomości studentów, na pierwszych zajęciach, szczegółowy program przedmiotu i zakres literatury, ustala zasady obecności studentów na zajęciach, określa zasady zaliczania poszczególnych form zajęć w ramach tego przedmiotu oraz podaje wymagania dotyczące egzaminu.

3. W wyjątkowych przypadkach dziekan może upoważnić do przeprowadzenia egzaminu z danego przedmiotu na danym roku studiów inną osobę mającą uprawnienia do prowadzenia tego samego przedmiotu.
4. Egzaminy z przedmiotów, dla których plan studiów i program studiów przewiduje ćwiczenia, student może składać dopiero po zaliczeniu tych zajęć.
5. Student przystępuje do egzaminu po otrzymaniu z dziekanatu karty okresowych osiągnięć studenta.
6. Usprawiedliwienie nieobecności na egzaminie przez studenta powinno nastąpić do 7 dni w pisemnej formie.
7. Nieusprawiedliwione niestawienie się w terminie na egzamin jest równoznaczne z otrzymaniem oceny niedostatecznej.
8. Student uczestniczący w pracach badawczych lub wdrożeniowych może być zwolniony przez prowadzącego przedmiot z udziału w niektórych zajęciach oraz z egzaminu z przedmiotu wiążącego się z realizowaną pracą.

§ 22.

1. Przy egzaminie stosuje się następującą skalę ocen:
 - 5,0 - bardzo dobry,
 - 4,5 - dobry plus,
 - 4,0 - dobry,
 - 3,5 - dostateczny plus,
 - 3,0 - dostateczny,
 - 2,0 - niedostateczny;
2. Oceny ze wszystkich przedmiotów kończących się egzaminem lub zaliczeniem z oceną wpisywane są do indeksu, karty okresowych osiągnięć studenta i protokołu egzaminacyjnego oraz wliczane do średniej ze studiów.
3. W przypadku zajęć, gdy plan studiów i program studiów nie wymaga wystawienia oceny przy zaliczaniu danej formy zajęć, prowadzący oceniając studenta, wpisuje:
 - „zal” – w przypadku zaliczenia,
 - „nzal” – w przypadku niezaliczenia zajęć,
 - „zw” - w przypadku zwolnienia z zajęć.

§ 23.

1. W przypadku uzyskania z egzaminu w pierwszym terminie oceny niedostatecznej, studentowi przysługuje prawo złożenia egzaminu poprawkowego.
2. Student ma prawo złożyć do dziekana w ciągu 5 dni od terminu niezdanego egzaminu poprawkowego, umotywowany wniosek o przeprowadzenie egzaminu komisyjnego.
3. O dacie i formie egzaminu komisyjnego student zostaje powiadomiony przynajmniej 7 dni przed jego przeprowadzeniem.
4. Formę egzaminu komisyjnego określa dziekan.
5. W skład komisji egzaminacyjnej wchodzi:
 - 1) przewodniczący, którym może być: dziekan lub inny upoważniony przez dziekana nauczyciel akademicki,
 - 2) egzaminator,
 - 3) specjalista z danego przedmiotu lub inna osoba posiadająca tytuł albo stopień z danej specjalności.
6. Na wniosek studenta w egzaminie komisyjnym może uczestniczyć inny student uczelni w charakterze obserwatora. Nieobecność obserwatora podczas egzaminu komisyjnego nie wstrzymuje jego przeprowadzenia.
7. Komisji nie może przewodniczyć nauczyciel akademicki uprzednio egzaminujący studenta.
8. W przypadku niedostatecznej oceny z egzaminu komisyjnego dziekan podejmuje decyzję o:
 - 1) zezwoleniu na powtarzanie semestru studiów lub, w uzasadnionym przypadku, wpis warunkowy na następny rok lub semestr,
 - 2) skreśleniu z listy studentów.
9. W przypadku nieusprawiedliwionego niestawienia się w terminie na egzamin komisyjny, § 21 ust. 7 stosuje się odpowiednio.

§ 24.

1. Studenckie praktyki zawodowe oraz inne zajęcia praktyczne przewidziane planem studiów i programem studiów zaliczane są bez oceny i nie są brane pod uwagę przy obliczaniu średniej ocen.
2. Dziekan może zwolnić studenta z odbywania zajęć, o których mowa w ust.1. Podstawą do zwolnienia może być związana z kierunkiem studiów:
 - 1) praca zawodowa lub inne formy aktywności zawodowej spełniające wymogi określone w przepisach odrębnych albo
 - 2) praktyka zaliczona w innej szkole wyższej.

§ 25.

1. W stosunku do studenta, który nie zaliczył semestru studiów, dziekan może podjąć decyzję o:
 - 1) wpisie warunkowym na następny semestr,
 - 2) powtarzaniu semestru studiów,
 - 3) skreśleniu z listy studentów.
2. O wpis warunkowy na następny semestr może ubiegać się student, którego łączny dług punktów ECTS nie przekroczył 30 % punktów, nie dotyczy to sytuacji, gdy student nie zaliczył więcej niż dwóch przedmiotów.
3. Student, który uzyskał wpis warunkowy na następny semestr, jest zobowiązany do uzupełnienia zaliczenia w terminie wyznaczonym przez dziekana.
4. W przypadku nieuzyskania zaliczenia w terminie, o którym mowa w ust. 3, dziekan może wyrazić zgodę na powtarzanie semestru, bądź podjąć decyzję o skreśleniu z listy studentów.

§ 26.

1. Dziekan określa termin i sposób wyrównania przez studenta powtarzającego semestr studiów różnic programowych wynikających ze zmian w planach studiów i programach studiów.
2. Dziekan może zezwolić studentowi powtarzającemu semestr studiów na udział w zajęciach, a także na uzyskiwanie zaliczeń i składanie egzaminów z wybranych przedmiotów na wyższym semestrze lub roku studiów, o ile nie koliduje to z innymi obowiązkami studenta.
3. Student powtarzający semestr studiów zwolniony jest z obowiązku uczęszczania na zajęcia, uzyskiwania zaliczeń oraz składania egzaminów z tych przedmiotów, z których miał oceny pozytywne, albo które miał zaliczone.

§ 27.

1. Dziekan skreśla studenta z listy studentów, w przypadku:
 - 1) niepodjęcia studiów, rozumianego jako niezgłoszenie się studenta w wyznaczonym terminie:
 - a) po otrzymaniu pozytywnej decyzji o przyjęciu na studia, w celu złożenia ślubowania i podpisania umowy z uczelnią,

- b) po zakończeniu urlopu,
 - c) po otrzymaniu decyzji o wznowieniu studiów, w celu podpisania umowy z uczelnią i ewentualnych różnic programowych.
- 2) rezygnacji ze studiów składanej w formie pisemnej,
 - 3) niezłożenia w terminie pracy dyplomowej/opracowania o charakterze naukowym (eseju) lub egzaminu dyplomowego,
 - 4) ukarania karą dyscyplinarną wydalenia z uczelni.
2. Dziekan może skreślić studenta z listy studentów, w przypadku:
- 1) stwierdzenia braku postępów w nauce, za które uważa się powtórne niezaliczenie tego samego przedmiotu lub przedmiotów, w ramach powtarzania semestru,
 - 2) nieuzyskania zaliczenia semestru w określonym terminie,
 - 3) niewniesienia opłat związanych z odbywaniem studiów,
 - 4) absencji spowodowanej w szczególności długoterminowym urlopem.
3. Od decyzji, o której mowa w ust. 1 i 2, przysługuje odwołanie do rektora. Decyzja rektora jest ostateczna.
4. Osoba skreślona z listy studentów zobowiązana jest do złożenia karty obiegowej i legitymacji studenckiej niezwłocznie po otrzymaniu decyzji o skreśleniu.

§ 28.

1. Wznowienie studiów przez osoby, które zostały skreślone z listy studentów może nastąpić za zgodą dziekana, który określa termin wyrównania różnic programowych. Jeżeli różnice programowe, spowodowane zmianą planów studiów i programów studiów, są znaczne, dziekan wydaje zgodę na wznowienie studiów na semestrze niższym, niż wynika to z zapisu w indeksie, od semestru studiów zaliczonym przed skreśleniem.
2. Student wydalony dyscyplinarnie z uczelni traci prawo do wznowienia studiów przed upływem trzech lat od uprawomocnienia się orzeczenia o ukaraniu chyba, że kara uległa zatarciu w trybie określonym w art. 222 ust. 2 ustawy.

§ 29.

Informacje o uzyskanych przez studentów wynikach egzaminów i zaliczeń zamieszczane są na stronie internetowej uczelni lub przekazywane w formie ustnej przez prowadzącego przedmiot.

5. URLOPY I KRÓTKOTRWAŁA NIEOBECNOŚĆ NA ZAJĘCIACH

§ 30.

1. Student może uzyskać urlop od zajęć:
 - 1) zdrowotny lub z powodu choroby,
 - 2) losowy,
 - 3) okolicznościowy.
2. Dziekan na pisemny wniosek studenta udziela urlopu krótkoterminowego na okres semestru albo długoterminowego na okres co najmniej roku.
3. Urlopu zdrowotnego dziekan może udzielić jedynie w przypadku długotrwałej choroby, na podstawie odpowiedniej dokumentacji lekarskiej.
4. Urlopu losowego dziekan może udzielić jedynie w razie zaistnienia ważnych i udokumentowanych okoliczności losowych.
5. Urlopu okolicznościowego udziela dziekan studentowi realizującemu za jego zgodą ponadprogramową część studiów w innej uczelni, odbywającemu staż lub praktykę zawodową lub gdy występują inne uzasadnione przyczyny udzielenia tego urlopu.
6. Fakt udzielenia urlopu potwierdza się wpisem do indeksu.
7. W trakcie urlopu student może za zgodą dziekana brać udział w niektórych zajęciach oraz uzyskiwać zaliczenia i składać egzaminy.
8. Udzielenie urlopu zmienia odpowiednio termin planowanego ukończenia studiów.
9. Urlop nie może być przyznawany wstecz.
10. W uzasadnionych przypadkach, za zgodą dziekana, student może zrezygnować z udzielonego urlopu, o ile istnieje możliwość uzupełnienia powstałych zaległości.
11. W okresie urlopu student zachowuje uprawnienia studenckie.
12. Prawo do korzystania z pomocy materialnej w czasie urlopu przysługuje w przypadkach określonych odrębnymi przepisami.
13. Studenci powracający z urlopów są zobowiązani do wyrównania różnic programowych wynikających z planu studiów i programu studiów w terminie określonym przez dziekana.

§ 31.

1. Krótkotrwała nieobecność studenta na zajęciach dydaktycznych, rozumiana jako nieobecność poza wyznaczonymi przez prowadzącego zajęcia limitami, może zostać usprawiedliwiona przez dziekana, na pisemny wniosek studenta.
2. Nieobecność, o której mowa w ust. 1, może być usprawiedliwiona po przedstawieniu jednoznacznego dowodu, że student nie mógł uczestniczyć w zajęciach z przyczyn zdrowotnych albo losowych, niezależnych od jego woli.

3. Usprawiedliwiona nieobecność studenta nie zwalnia go z obowiązku uzgodnienia z prowadzącym zajęcia trybu, zakresu i terminu wyrównania zaległości powstałych w wyniku absencji.

6. NAGRODY I WYRÓŻNIENIA

§ 32.

1. Studentom wyróżniającym się wynikami w nauce, sporcie lub innymi szczególnymi osiągnięciami, mogą być przyznane:
 - 1) stypendia właściwego ministra,
 - 2) nagrody fundowane przez instytucje państwowe, towarzystwa naukowe itp.,
 - 3) nagrody rektora (pieniężne, rzeczowe) lub listy gratulacyjne.
2. Szczegółowe zasady i tryb przyznawania stypendium ministra i nagród wymienionych w ust.1 pkt 1 i 2 określają odrębne przepisy.
3. Absolwentowi, który przedstawił wyróżniającą się pracę dyplomową, rektor może przyznać nagrodę lub list gratulacyjny.
4. Szczególną formą wyróżnienia może być przyznanie w danym roku akademickim, na danym kierunku, tytułu najlepszego studenta uczelni oraz tytułu najlepszego absolwenta uczelni. Zasady i tryb przyznawania tytułów określa rektor w drodze zarządzenia.

7. ZAKOŃCZENIE STUDIÓW

§ 33.

1. Studia kończą się egzaminem dyplomowym.
2. Egzamin dyplomowy następuje bądź po przygotowaniu w ramach seminarium dyplomowego pracy licencjackiej, zwanej dalej pracą dyplomową, bądź po ukończeniu konwersatorium dyplomowego.
3. Student, który uzyskał wszystkie zaliczenia przewidziane planem studiów i programem studiów oraz złożył pracę dyplomową, ale nie przystąpił w wyznaczonym terminie do egzaminu dyplomowego, otrzymuje zaświadczenie o zaliczeniu ostatniego roku albo semestru studiów.
4. Senat najpóźniej na 3 miesiące przed rozpoczęciem roku akademickiego podejmuje uchwałę w sprawie realizacji na danym kierunku studiów seminarium dyplomowego albo konwersatorium dyplomowego.

5. Uchwała senatu obowiązuje nie krócej niż do zakończenia toku studiów objętych uchwałą. Studentów powtarzających semestr, przyjętych z innych studiów lub kierunków, obowiązują zasady przyjęte dla danego roku akademickiego i kierunku studiów, na którym aktualnie studiują.

8. PRACA DYPLOMOWA

§ 34.

1. Student wykonuje pracę dyplomową w ramach seminarium dyplomowego pod kierunkiem nauczyciela akademickiego, zwanego jej promotorem, posiadającego tytuł naukowy profesora, stopień naukowy doktora habilitowanego lub stopień naukowy doktora.
2. Dziekan, w porozumieniu z rektorem, może zlecić opiekę nad pracą dyplomową nauczycielowi akademickiemu lub specjalistcie spoza uczelni, jeśli spełnia warunki określone w § 34 ust. 1 regulaminu.

§ 35.

1. Temat pracy dyplomowej powinien być ustalony nie później niż w ciągu 2 miesięcy od rozpoczęcia V semestru studiów oraz pozostawać w ścisłym związku z wybraną specjalnością studiów i zainteresowaniami studenta.
2. Student ma prawo do wyboru seminarium dyplomowego, w ramach którego będzie przygotowywał pracę dyplomową (w ramach wyznaczonego limitu miejsc) oraz tematu pracy, jak również do zaproponowania, jako tematyki pracy, zagadnień opracowywanych przez siebie w ramach studenckiego ruchu naukowego.
3. Tematykę prac dyplomowych zatwierdza senat.

§ 36.

1. Oceny pracy dyplomowej dokonują: promotor oraz powołany przez dziekana recenzent.
2. Recenzentem pracy dyplomowej może być nauczyciel akademicki spełniający wymogi określone w § 34.
3. W przypadku negatywnej recenzji o dopuszczeniu do egzaminu dyplomowego decyduje dziekan, po zasięgnięciu opinii dodatkowego recenzenta.
4. W związku z dłuższą nieobecnością opiekuna pracy lub w przypadkach innych ważnych okoliczności, dziekan wyznacza nowego opiekuna.

§ 37.

1. Student ma obowiązek złożenia w dziekanacie pisemnej pracy dyplomowej nie później niż do końca ostatniego semestru studiów.
2. Dziekan może, na wniosek studenta zaopiniowany przez promotora, przesunąć termin złożenia pracy dyplomowej do końca następnego semestru, z powodu:
 - 1) długotrwałej choroby studenta, potwierdzonej odpowiednim zaświadczeniem lekarskim,
 - 2) niemożności wykonania pracy z przyczyn niezależnych od studenta,
3. W okresie, o którym mowa w ust. 2 student nie traci praw studenckich, z wyłączeniem pomocy materialnej.
4. Student, który nie złożył pracy dyplomowej w wyznaczonym terminie, zostaje skierowany na powtarzanie semestru albo skreślony z listy studentów.
5. Osoba wymieniona w ust. 4 skreślona z listy studentów może za zgodą dziekana w terminie trzech lat starać się o wznowienie studiów
6. Przedkładając pracę dyplomową, student dołącza do pracy dyplomowej oświadczenie o autorstwie pracy, zawierające klauzulę dotyczącą konsekwencji wynikających z przypisania sobie przez studenta autorstwa cudzej pracy (jej fragmentu) lub cudzych wyników badawczych czy koncepcji.
7. Prace dyplomowe mogą zostać przed wyznaczeniem terminu obrony sprawdzone pod kątem bezprawnego wykorzystania cudzych fragmentów lub wyników badań. Stwierdzenie plagiatu skutkuje niedopuszczeniem do obrony i skierowaniem sprawy do komisji dyscyplinarnej.
8. Zasady dotyczące redakcji, szaty graficznej, połączenia kart, oprawy, liczby egzemplarzy i nośnika tekstu pracy dyplomowej określa rektor.

9. KONWERSATORIUM DYPLOMOWE

§ 38.

1. Konwersatoria dyplomowe mają na celu przygotowanie i zaprezentowanie opracowania o charakterze naukowym (eseju), naukę myślenia dyskursywnego.
2. Do ustalenia tematu opracowania i wyboru konwersatorium dyplomowego stosuje się odpowiednio § 35 ust. 1 i 2.
3. Student w trakcie konwersatorium dyplomowego, pod nadzorem nauczyciela akademickiego, przygotowuje opracowanie o charakterze naukowym na temat wybranego

zagadnienia mieszczącego się w danym bloku tematycznym i prezentuje je pozostałym uczestnikom konwersatorium.

4. Konwersatorium dyplomowe organizowane jest dla bloku tematycznego, składającego się przynajmniej z dwóch przedmiotów objętych planem studiów i programem studiów.
5. Liczbę i rodzaje konwersatoriów dyplomowych określa rektor po zasięgnięciu opinii dziekana.

10. EGZAMIN DYPLOMOWY

§ 39.

1. Warunkiem dopuszczenia do egzaminu dyplomowego jest złożenie wszystkich egzaminów, uzyskanie zaliczeń z przedmiotów i studenckich praktyk zawodowych objętych planem studiów i programem studiów, co najmniej dostateczna ocena z pracy dyplomowej albo konwersatorium dyplomowego.
2. Spełnienie przez studenta warunków koniecznych dla dopuszczeniu do egzaminu dyplomowego stwierdza dziekan.
3. Egzamin dyplomowy odbywa się przed komisją powołaną przez dziekana. W skład komisji wchodzi:
 - 1) przewodniczący, którym może być dziekan, prodziekan lub inny upoważniony przez dziekana nauczyciel akademicki, promotor pracy dyplomowej oraz jej recenzent,
 - 2) przewodniczący, którym może być dziekan, prodziekan lub inna osoba posiadająca tytuł albo stopień z danej specjalności upoważniona przez dziekana, nauczyciel akademicki prowadzący konwersatorium dyplomowe oraz nauczyciel akademicki reprezentujący jedną z dyscyplin wchodzących w zakres danego bloku tematycznego, gdy egzamin dyplomowy obejmuje ocenę opracowania o charakterze naukowym przygotowanego w ramach konwersatorium dyplomowego.
1. Egzamin dyplomowy powinien odbyć się w terminie trzech miesięcy od daty:
 - 1) złożenia pracy dyplomowej,
 - 2) uzyskania oceny pozytywnej z konwersatorium dyplomowego.

§ 40.

1. Egzamin dyplomowy jest egzaminem ustnym. Na wniosek studenta lub promotora egzamin może być egzaminem otwartym.
2. Na egzaminie dyplomowym student powinien wykazać się ogólną wiedzą, umiejętnościami i kompetencjami z przedmiotów kierunkowych oraz szczegółową wiedzą w zakresie obranej specjalności.

3. Przy ocenie wyniku egzaminu stosuje się oceny określone w § 22 regulaminu.
4. Uczestnicy otwartego egzaminu dyplomowego niebędący członkami komisji nie mogą zadawać pytań dyplomantowi oraz uczestniczyć w obradach w części niejawnej oceniającej egzamin. Nie stawienie się w terminie otwartego egzaminu dyplomowego osoby trzeciej nie wstrzymuje przeprowadzenia egzaminu.
5. Otwarty egzamin dyplomowy odbywa się według tych samych zasad, które są przyjęte dla egzaminu dyplomowego.

§ 41.

1. W przypadku oceny niedostatecznej z egzaminu dyplomowego, a także nieusprawiedliwionego nieprzystąpienia do tego egzaminu w ustalonym terminie dziekan wyznacza drugi termin, jako ostateczny.
2. Powtórny egzamin dyplomowy może odbyć się po upływie jednego miesiąca i najpóźniej do trzech miesięcy od daty pierwszego egzaminu.
3. W przypadku niedostatecznej oceny z egzaminu dyplomowego w drugim terminie, dziekan wydaje decyzję o skreśleniu z listy studentów.

§ 42.

1. Warunkiem otrzymania dyplomu ukończenia studiów jest złożenie egzaminu dyplomowego z wynikiem, co najmniej dostatecznym.
2. Jeżeli egzamin dyplomowy obejmuje ocenę pracy dyplomowej, ostateczny wynik studiów stanowi sumę:
 - 1) średniej ważonej wyliczonej wg wzoru:

$$\text{ocena } \acute{s}\text{rednia} = \frac{\sum (\text{ocena} * \text{punkty})}{\text{suma punktów uzyskanych w okresie studiów}}$$
 stanowiącej 50% oceny końcowej,
 - 2) oceny pracy dyplomowej - stanowiącej 25% oceny końcowej,
 - 3) oceny egzaminu dyplomowego - stanowiącej 25% oceny końcowej.
3. Jeżeli egzamin dyplomowy obejmuje ocenę opracowania o charakterze naukowym przygotowanego w ramach konwersatorium dyplomowego, ostateczny wynik studiów stanowi sumę:
 - 1) średniej ważonej wyliczonej wg wzoru określonego w ust. 2 pkt 1, stanowiącej 50% oceny końcowej,

- 2) oceny opracowania o charakterze naukowym - stanowiącej 15% oceny końcowej,
 - 3) oceny egzaminu dyplomowego - stanowiącej 35% oceny końcowej.
- 3a. W przypadku powtórnego egzaminu dyplomowego do średniej ocen z odpowiedzi dodaje się oceny uzyskane w pierwszym terminie egzaminu dyplomowego.
4. W dyplomie wpisuje się, jako wynik ukończenia studiów średnią ocen uzyskaną w sposób opisany powyżej, po zaokrągleniu jej według zasady:
- do 3,49 - dostateczny (3,0)
 - 3,5 - 3,75 - dostateczny plus (3,5)
 - 3,76 - 4,25 - dobry (4,0)
 - 4,26 - 4,75 - dobry plus (4,5)
 - 4,76 i powyżej - bardzo dobry (5,0),
- z następującym zastrzeżeniem: jeśli średnia arytmetyczna ocen egzaminów i zaliczeń z oceną z całego okresu studiów jest niższa od 3,0, to ocena na dyplomie nie może być wyższa niż 3,0.
5. Komisja przeprowadzająca egzamin dyplomowy może wnioskować o podwyższenie oceny końcowej na dyplomie o pół stopnia, w przypadku średniej ocen co najmniej 4,31 w ostatnim roku lub w ostatnich dwóch semestrach studiów, bardzo dobrej oceny pracy dyplomowej albo opracowania o charakterze naukowym przygotowanego w ramach konwersatorium dyplomowego oraz bardzo dobrej oceny z egzaminu.
6. Wniosek komisji o podwyższenie oceny na dyplomie powinien być zapisany w protokole egzaminu dyplomowego.

11. ABSOLWENCI I DYPLOMY

§ 43.

1. Datą ukończenia studiów jest dzień złożenia egzaminu dyplomowego.
2. Student, który złożył egzamin dyplomowy, staje się absolwentem uczelni.
3. Absolwent po złożeniu karty obiegowej otrzymuje dyplom ukończenia studiów wyższych, potwierdzający uzyskanie tytułu zawodowego, określonego w odrębnych przepisach.
4. Absolwent ma prawo do zachowania indeksu.

12. PRZEPISY KOŃCOWE

§ 44.

1. Od decyzji podjętych przez dziekana studentowi przysługuje prawo odwołania się do rektora za pośrednictwem dziekana, w terminie 14 dni od dnia doręczenia decyzji.
2. Decyzja rektora podjęta w postępowaniu odwoławczym jest decyzją ostateczną.
3. W przypadku ujawnienia plagiatu w pracy dyplomowej po złożeniu egzaminu dyplomowego, rektor stwierdza nieważność decyzji o nadaniu tytułu zawodowego i wydania dyplomu.
4. W sprawach, których nie rozstrzyga jednoznacznie niniejszy regulamin decyzję podejmuje rektor.

§ 45.

Regulamin studiów obowiązuje studentów i pracowników uczelni.

§ 46.

Regulamin Studiów Wyższej Szkoły COSINUS w Łodzi przyjęty uchwałą Senatu Wyższej Szkoły COSINUS w Łodzi nr 16/2012 z dnia 19 grudnia 2012 r. zachowuje moc do końca roku akademickiego 2014/2015.