

Regulamin studiów
Uczelni WSB Merito w Warszawie

Postanowienia ogólne

§ 1

Uczelnia WSB Merito w Warszawie, zwana dalej Uczelnią, jest uczelnią niepubliczną działającą na podstawie przepisów ustawy z dnia 20 lipca 2018 r. Prawo o szkolnictwie wyższym i nauce (Dz.U. 2018 poz. 1668), zwanej dalej Ustawą, wpisaną do ewidencji uczelni niepublicznych pod numerem 311.

§ 2

1. Regulamin studiów Uczelni WSB Merito w Warszawie, zwany dalej Regulaminem, określa prawa i obowiązki studentów zgodnie z przepisami Ustawy, przepisami wykonawczymi do ustawy oraz Statutem Uczelni WSB Merito w Warszawie, zwanym dalej Statutem.
2. Regulamin określa także obowiązki Uczelni w związku z procesem kształcenia na studiach wyższych.

§ 3

1. Studia w Uczelni WSB Merito w Warszawie są odpłatne na zasadach określonych w umowie o świadczeniu usług edukacyjnych oraz w zarządzeniach i decyzjach organów Uczelni.
2. Wyłącznym reprezentantem ogółu studentów uczelni są organy samorządu studenckiego.

§ 4

1. Rektor zarządza i reprezentuje Uczelnię w zakresie określonym przepisami prawa, Statutem oraz regulacjami obowiązującymi w Uczelni WSB Merito w Warszawie.
2. Kształcenie studentów realizowane jest na kierunku studiów.
3. Dziekan odpowiada za działalność dydaktyczną w Uczelni.
4. W indywidualnych sprawach studenckich w toku studiów decyzje podejmuje dziekan z zastrzeżeniem ust. 6. Od decyzji wydanej przez dziekana przysługuje odwołanie do rektora za pośrednictwem dziekana w terminie 14 dni od dnia doręczenia decyzji.
5. Przebieg studiów jest dokumentowany w protokołach i w kartach okresowych osiągnięć studenta, które mogą być sporządzane także w postaci wydruków danych elektronicznych.
6. Określone sprawy studenckie mogą być rozstrzygane przez inne osoby na podstawie i w zakresie określonym w upoważnieniu udzielonym w formie pisemnej odpowiednio przez rektora, dziekana, kanclerza.
7. W indywidualnych sprawach studenckich rozstrzyganych w trybie i na zasadach określonych w KPA, organem właściwym do wydania decyzji w pierwszej instancji jest rektor lub osoba przez niego upoważniona, chyba że Ustawa stanowi inaczej. Od decyzji wydanej przez rektora przysługuje wniosek o ponowne rozpatrzenie sprawy albo inny środek zaskarżenia zgodnie z pouczeniem w niej zawartym.

8. Doręczenie rozstrzygnięcia w sprawach określonych w ust. 4 następuje w formie dokumentowej za pośrednictwem Extranetu także w przypadku, gdy postępowanie zostało wszczęte na podstawie wniosku złożonego w formie pisemnej.
9. Doręczenie rozstrzygnięcia w sprawach określonych w ust. 7 następuje w formie określonej w KPA.

Nabycie praw studenckich

§ 5

1. Studentem Uczelni zostaje kandydat, który:
 - a) został wpisany na listę osób przyjętych na studia lub otrzymał decyzję o przyjęciu na studia w przypadku cudzoziemców,
 - b) złożył w formie pisemnej ślubowanie następującej treści:

Ślubuję uroczyście, że jako student Uczelni WSB Merito w Warszawie zdobywać będę wytrwale wiedzę i nabywać kwalifikacje godne absolwenta wyższej uczelni. Ślubuję także, że w trakcie studiów dbać będę o jej dobre imię, przestrzegać jej regulaminu i panujących w niej obyczajów.
2. Osoba przyjęta na studia nabywa wszelkie prawa studenta i poddaje się rygorom wynikającym z przepisów Ustawy, Statutu oraz niniejszego Regulaminu. Podstawowym obowiązkiem studenta jest przestrzeganie przepisów obowiązujących w Uczelni oraz wszelkich norm i zasad życia studenckiego chronionych przepisami Ustawy.

§ 6

1. Student rozpoczynający naukę otrzymuje legitymację studencką.
2. Student zobowiązany jest do odebrania legitymacji studenckiej w ciągu 14 dni od rozpoczęcia zajęć.
3. Legitymacja studencka powinna być w szczególny sposób chroniona przez studenta.
4. W zajęciach dydaktycznych mogą uczestniczyć osoby posiadające status wolnego słuchacza.
5. Wolny słuchacz nie otrzymuje legitymacji studenckiej.
6. Legitymacje studenckie zachowują ważność nie dłużej niż do dnia ukończenia studiów, zawieszenia w prawach studenta lub skreślenia z listy studentów, a w przypadku absolwentów studiów pierwszego stopnia - do dnia 31 października roku ukończenia tych studiów.

§ 7

1. Osoba, która posiadała prawa studenta, tj. została skreślona z listy studentów Uczelni WSB Merito w Warszawie, może ubiegać się o wznowienie studiów nie później niż w ciągu 5 lat od daty skreślenia.
2. W przypadku studentów lub absolwentów innej uczelni – kandydat może zostać przyjęty na studia w Uczelni WSB Merito w Warszawie po przedstawieniu dokumentacji dotychczasowego przebiegu studiów w innej uczelni.
3. Zaliczenie można uznać wyłącznie wtedy, gdy zostały spełnione łącznie następujące przesłanki:

- a) zaliczenie zostało uzyskane w toku kształcenia w uczelni działającej w oparciu o przepisy prawa polskiego, z zastrzeżeniem ust. 6,
 - b) program zaliczonego przedmiotu i jego efekty uczenia się są zgodne z programem i efektami uczenia się przedmiotów przewidzianych w programie studiów na kierunku, na którym student studiuje.
4. Wniosek o uznanie zaliczenia uzyskanego w innej uczelni i o zwolnienie z konieczności zaliczania zajęć w Uczelni rozpatruje dziekan, dokonując oceny zgodności formalnej oraz oceny merytorycznej na podstawie sylabusu lub programu zajęć zaliczonych przez studenta w innej uczelni.
 5. Jeżeli zajęcia odbywały się w uczelni zagranicznej, dziekan indywidualnie decyduje o możliwości uznania zaliczenia.
 6. Dziekan może odmówić uznania zaliczenia, w szczególności, jeżeli:
 - a) ocena została uzyskana wcześniej niż 5 lat przed złożeniem wniosku lub,
 - b) zaliczony przedmiot realizowany był w ramach studiów podyplomowych lub na niższym poziomie kształcenia, zaś jego dokumentacja nie pozwala na określenie poziomu studiów, jakiemu odpowiadają uzyskane na nim efekty uczenia się.
 7. Kandydat zobowiązany jest dostarczyć wszelkich niezbędnych informacji i dokumentów potrzebnych do ustalenia faktów, o których mowa w ust. 3-6. Nieudzielenie informacji w wyznaczonym terminie może stanowić podstawę do odmowy uznania zaliczenia.

Podstawowe prawa i obowiązki studenta

§ 8

1. Student ma prawo w szczególności do:
 - a) studiowania zgodnie z programem studiów na zasadach określonych w Regulaminie,
 - b) studiowania na więcej niż jednym kierunku studiów lub specjalności na zasadach określonych przez dziekana,
 - c) zgłaszania do organów Uczelni postulatów dotyczących planów studiów, programów studiów, toku studiów, procesu kształcenia i wychowania, warunków socjalno-bytowych oraz innych spraw środowiska akademickiego,
 - d) otrzymywania nagród i wyróżnień za szczególne wyniki i osiągnięcia w nauce,
 - e) świadczeń pomocy materialnej otrzymywanej według obowiązujących przepisów prawa,
 - f) współuczestniczenia w decyzjach organów kolegialnych Uczelni za pośrednictwem przedstawicieli studentów będących członkami tych organów,
 - g) prowadzenia działalności społecznej,
 - h) zrzeszania się w kołach naukowych oraz uczestniczenia w badaniach naukowych prowadzonych w Uczelni,

- i) zrzeszania się w organizacjach studenckich,
 - j) działania w samorządzie studenckim.
2. Dla realizacji swoich praw, a w szczególności praw do nauki, studenci mogą korzystać z pomieszczeń, urządzeń i innych środków materialnych oraz pomocy ze strony nauczycieli akademickich i organów Uczelni na zasadach określonych przez obowiązujące przepisy oraz porozumienia z organami Uczelni.
 3. Studenci tworzą samorząd działający na podstawie regulaminu samorządu studenckiego, który wchodzi w życie po stwierdzeniu przez rektora i Senat Uczelni jego zgodności z Ustawą i Statutem.
 4. W Uczelni są powoływani spośród studentów starostowie roku oraz starostowie grup studenckich. Zasady wyboru starostów roku/grupy określa Regulamin Samorządu Studentów.
 5. Do podstawowych obowiązków starostów roku/grup studenckich należy reprezentowanie roku/grupy we wszystkich sprawach organizacyjno-dydaktycznych.
 6. Studentom Uczelni, w tym również studentom z orzeczoną niepełnosprawnością, zapewnia się odpowiednie warunki podczas zajęć, zaliczeń i egzaminów.
 7. Student ubiegający się o wgląd do dokumentów przebiegu studiów lub innych dokumentów wewnętrznych uczelni, składa wniosek do dziekana. Wniosek zawiera wykaz dokumentów oraz uzasadnienie udzielania dostępu. Żądane dokumenty student przegląda w budynku Uczelni w obecności pracownika dziekanatu. W trakcie przeglądania student nie może wykonywać zdjęć dokumentów.

§ 9

1. Student ma obowiązek:

- a) przestrzegać obowiązujących w Uczelni regulaminów i zarządzeń,
- b) przestrzegać przyjętych w Uczelni norm i obyczajów akademickich,
- c) nabywać kompetencje niezbędne do ukończenia studiów,
- d) troszczyć się o mienie Uczelni,
- e) regulować terminowo opłaty na rzecz Uczelni za świadczone usługi edukacyjne,
- f) poszanowania praw własności intelektualnej i dóbr osobistych osób trzecich, w szczególności majątkowych i osobistych praw autorskich oraz przestrzegania uczelnianych przepisów dotyczących praw własności intelektualnej,
- g) rzetelnego, terminowego i samodzielnego wykonywania zadań nałożonych przez osoby prowadzące zajęcia, a wynikających z realizowanego programu studiów oraz decyzji organów i osób działających w imieniu Uczelni w zakresie organizacji studiów,
- h)) przestrzegania zasad ochrony danych osobowych i innych informacji prawnie chronionych, w szczególności zachowania ich w tajemnicy oraz wykorzystywania ich wyłącznie do celów związanych z realizacją studiów,

- i) przestrzegania zakazu wnoszenia, używania i rozprowadzania środków odurzających oraz innych substancji i przedmiotów niebezpiecznych na terenie Uczelni.
2. Do obowiązków studenta należy bieżące monitorowanie informacji i komunikatów dostępnych w wewnętrznym serwisie internetowym Extranet oraz na platformie Moodle.
3. Student zobowiązany jest poinformować niezwłocznie Uczelnię o każdorazowej zmianie danych osobowych lub adresowych, w szczególności imienia nazwiska, adresu do doręczeń, numeru telefonu, i innych wpływających na uzyskanie świadczeń określonych w Ustawie.
4. W trakcie trwania studiów student zobowiązany jest komunikować się z Uczelnią za pomocą studenckiego adresu e-mail w domenie Uczelni, który otrzymuje na początku studiów.

§ 10

1. Student, może przenieść się do innej szkoły wyższej po wypowiedzeniu umowy o świadczeniu usług edukacyjnych, o ile wypełnił wszystkie zobowiązania (w tym finansowe) wynikające z przepisów wewnętrznych Uczelni. Ich wypełnienie potwierdza się odpowiednim wpisami w karcie obiegowej.
2. W przypadku przeniesienia się studenta do innej uczelni dokumenty dotyczące przebiegu studiów przesyła się do uczelni, do której student się przeniósł, na wniosek tej uczelni.
3. W przypadku przyjęcia na studia przez przeniesienie z innej uczelni Uczelnia kieruje wniosek do uczelni macierzystej o przesłanie teczek akt osobowych studenta.
4. Warunek wysłania ww. dokumentów, możliwy jest po spełnieniu warunków zawartych w ust. 1

Organizacja studiów

§ 11

1. Uczelnia prowadzi kształcenie na:
 - a) studiach pierwszego stopnia,
 - b) studiach drugiego stopnia,
 - c) studiach jednolitych magisterskich.
2. Okresem zaliczeniowym jest semestr.
3. Studia są prowadzone na określonym kierunku, poziomie i profilu na podstawie programu studiów, co łącznie określa kierunkiem studiów.
4. Uczelnia kształci na studiach stacjonarnych i niestacjonarnych.

§ 12

1. Rok akademicki rozpoczyna się nie później niż 1 października i trwa do 30 września następnego roku kalendarzowego.
2. Rok akademicki składa się z semestru zimowego i letniego.
3. Do dnia 30 czerwca rektor ustala harmonogram roku akademickiego na kolejny rok akademicki.
4. Rektor może ustanowić w ciągu roku akademickiego dni wolne od zajęć nieprzewidziane w

harmonogramie roku akademickiego.

5. Dziekan może ustanowić w ciągu roku akademickiego godziny wolne od zajęć dydaktycznych.
6. Dziekan zapewnia właściwe warunki realizacji procesu dydaktycznego, uwzględniając szczególne potrzeby studentów z niepełnosprawnościami odpowiednio do stopnia i charakteru niepełnosprawności studenta oraz specyfiki realizowanych przez niego studiów, uwzględniając przy tym akty wewnątrzuczelniane regulujące zasady udzielania wsparcia studentom z niepełnosprawnościami.

§ 13

1. Podstawą kształcenia na kierunku jest program studiów, który obejmuje:
 - a) opis efektów uczenia się dla kierunku,
 - b) plan studiów z przypisanymi punktami ECTS, o których mowa w § 17 niniejszego regulaminu,
 - c) sposoby weryfikacji zakładanych efektów uczenia się osiągniętych przez studenta.
2. Plan studiów przewiduje następujące rodzaje przedmiotów:
 - a) obowiązkowe,
 - b) uzupełniające,
 - c) nadobowiązkowe - poszerzające podstawowy program studiów,
 - d) fakultatywne i do wyboru.
3. Program studiów danego kierunku może przewidywać specjalności, specjalizacje lub ścieżki.
4. Decyzję o uruchomieniu specjalności podejmuje dziekan, biorąc pod uwagę uzasadnienie ekonomiczne jej prowadzenia.

§ 14

1. Uczelnia stwarza możliwość uczestniczenia w zajęciach poza planem studiów. Zajęcia te będą traktowane, jako przedmioty ponadprogramowe zakończone zaliczeniem.
2. W zajęciach z przedmiotów nadobowiązkowych mogą uczestniczyć studenci, którzy uzyskali zgodę dziekana. Zajęcia te mogą być dodatkowo odpłatne.
3. Przedmioty ponadprogramowe zapisuje się z odpowiednią adnotacją w karcie okresowych osiągnięć studenta, protokole oraz w suplemencie do dyplomu pod warunkiem otrzymania zaliczenia.

§ 15

1. Zajęcia z przedmiotów objętych planem studiów mogą być realizowane w formie:
 - a) wykładów,
 - b) konwersatoriów,
 - c) seminariów,
 - d) proseminariów,
 - e) ćwiczeń,
 - f) laboratoriów,

- g) lektoratów,
 - h) warsztatów,
 - i) projektów,
 - j) pracowni,
 - k) praktyk zawodowych,
 - l) ćwiczeń terenowych,
 - m) obozów sportowych,
 - n) wizyt studyjnych,
 - o) staży - w przypadku studiów dualnych.
2. Uczelnia może realizować wybrane przedmioty z wykorzystaniem metod i technik kształcenia na odległość zgodnie z obowiązującymi przepisami.
 3. Program studiów lub jego część, w tym zajęcia, zaliczenia, egzaminy, prace zaliczeniowe, sprawdziany, praca dyplomowa i egzamin dyplomowy mogą być realizowane w języku obcym za zgodą dziekana.
 4. Przygotowanie pracy dyplomowej oraz przeprowadzenie egzaminu dyplomowego odbywa się w języku, w którym prowadzony jest kierunek studiów.
 5. Na podstawie zawartej przez Uczelnię umowy dotyczącej współpracy międzyuczelnianej lub odrębnej uchwały senatu, w Uczelni mogą być prowadzone studia, na których język obcy jest podstawowym językiem wykładowym, językiem egzaminów i zaliczeń oraz językiem, w którym pisane są prace dyplomowe i przeprowadzane są egzaminy dyplomowe.

§ 16

1. W przypadku rażącego naruszenia obowiązujących przepisów lub obyczajów akademickich studenci mają prawo wnioskować do dziekana o zmianę wykładowcy w trakcie semestru.
2. Wniosek powinien zawierać uzasadnienie i być podpisany przez co najmniej 50% składu grupy ćwiczeniowej.
3. Ostateczną decyzję podejmuje dziekan.

§ 17

W celu ewidencjonowania i porównywania osiągnięć studenta Uczelnia stosuje system punktowy. Każdemu modułowi lub zajęciom przypisana jest liczba punktów ECTS (ang. *European Credit Transfer System*) określona w programie studiów.

§ 18

Nadzór nad przebiegiem procesu dydaktycznego sprawuje dziekan.

Tryb zaliczania zajęć i semestrów

§ 19

1. Wszystkie przedmioty przewidziane w programie studiów, w tym przedmioty objęte § 13 ust. 2 pkt. b-d, jeśli zostały włączone do planu studiów, studenci są obowiązani zaliczyć.
2. Wykłady w Uczelni nie są obowiązkowe.
3. Udział w ćwiczeniach i konwersatoriach jest obowiązkowy. Wykładowca określa na początku zajęć dopuszczalną liczbę nieobecności.

§ 20

1. Student, który ubiega się o przepisanie oceny uzyskanej w innej uczelni z wykluczeniem seminarium dyplomowego, okazuje wykładowcy następujące dokumenty:
 - a) kartę zajęć (sylabus) z uczelni, gdzie zaliczył przedmiot, z pieczęcią tej uczelni,
 - b) kartę egzaminacyjną (nie starszą niż 5 lat) z potwierdzeniem zdanego egzaminu, również z pieczęcią byłej uczelni,
2. Uznanie oceny z przedmiotu zaliczonego na pierwszym stopniu studiów nie może być przepisane na drugim stopniu.
3. Wykładowca podejmuje decyzję o przepisaniu oceny na podstawie ww. dokumentów i odnotowuje uznanie oceny w protokole.

§ 21

1. Podstawą zaliczenia zajęć jest osiągnięcie efektów uczenia się oraz obecność i aktywny udział w zajęciach potwierdzone przez prowadzącego zajęcia, zaś zasady uczestniczenia w zajęciach (w tym zaliczenia) są określone w Karcie zajęć.
2. Karta zajęć jest udostępniana studentom w systemie internetowym Uczelni nie później niż dwa tygodnie po rozpoczęciu zajęć.
3. Nieobecność zostaje usprawiedliwiona po przedstawieniu prowadzącemu zajęcia zaświadczenia lekarskiego lub innego dokumentu poświadczającego niezdolność do uczestnictwa w zajęciach. O usprawiedliwieniu nieobecności decyduje prowadzący zajęcia.
4. Nieobecność - również usprawiedliwiona - nie zwalnia z obowiązku wykonania opisanych w Karcie zajęć zadań niezbędnych do zaliczenia zajęć.
5. Warunki zaliczenia zajęć mogą przewidywać zaliczenia i egzaminy pisemne lub ustne, organizowane w wyznaczonym terminie.
6. Student ma obowiązek przystąpić do zaliczeń i egzaminów w wyznaczonym terminie i zastosować się do zasad obowiązujących na sprawdzianie, dotyczących:
 - a) wymaganej samodzielności przy wykonywaniu zadań podczas zaliczenia i egzaminu,
 - b) możliwości korzystania z materiałów własnych podczas zaliczenia i egzaminu lub jej braku,
 - c) możliwości korzystania z materiałów zaliczenia i egzaminu poza salą egzaminacyjną lub jej

braku.

7. Naruszenie zasad obowiązujących na zaliczeniu i egzaminie skutkuje niezyskaniem zaliczenia lub otrzymaniem oceny niedostatecznej z tego sprawdzianu.
8. Terminy zaliczenia i egzaminu wyznacza koordynator zajęć lub osoba prowadząca zajęcia w porozumieniu z biurem właściwym w sprawie harmonogramu zaliczenia i egzaminu.
9. W indywidualnych przypadkach, związanych z okolicznościami niezależnymi od studenta, po uzyskaniu pozytywnej opinii prowadzącego zajęcia, student może ubiegać się o zgodę dziekana na przyznanie prawa do indywidualnego terminu zaliczenia i egzaminu. Wniosek należy złożyć najpóźniej na tydzień przed regularnym terminem zaliczenia i egzaminu. Zaliczenie i egzamin w terminie indywidualnym musi odbyć się w trakcie roku akademickiego, w którym dane zajęcia były realizowane.

§ 22

1. Indywidualna organizacja studiów jest formą kształcenia umożliwiającą studentowi ustalanie indywidualnych terminów realizacji obowiązków dydaktycznych wynikających z planu studiów i programu kształcenia.
2. W szczególnie uzasadnionych przypadkach dziekan może umożliwić studentowi indywidualną organizację studiów (IOS). Zwalnia wówczas studenta - na jego pisemny wniosek - z obowiązku uczestniczenia w zajęciach.
3. W ramach IOS, student może ubiegać się o zgodę na indywidualne ustalanie terminów zaliczeń oraz egzaminów w ramach sesji zwykłej i poprawkowej. Po uzyskaniu zgody dziekana student jest zobowiązany skontaktować się z wykładowcą bez zbędnej zwłoki.
4. O indywidualną organizację studiów mogą ubiegać się studenci:
 - a) studiujący co najmniej na dwóch kierunkach,
 - b) odbywający część studiów poza Uczelnią (nie dotyczy wyjazdów w ramach programu Erasmus, których zasady organizacji określa odrębny regulamin),
 - c) wychowujący dzieci, w przypadku studiów stacjonarnych,
 - d) niepełnosprawni (na podstawie orzeczenia o niepełnosprawności lub zaświadczenia lekarskiego),
 - e) korzystający z urlopu ze względów zdrowotnych,
 - f) szczególnie zaangażowani w działalność na rzecz środowiska akademickiego (potwierdzone odpowiednim zaświadczeniem),
 - g) uczestniczą w pracach badawczych (potwierdzone opinią prowadzącego badania),
 - h) którzy wykażą istnienie innych szczególnie uzasadnionych zdarzeń losowych w szczególności, gdy studenci: są senatorami, posłami lub członkami organów samorządowych, są członkami kadry narodowej (rezerwy kadry narodowej lub kadry międzynarodowej), stypendystami

programów wymiany studenckiej oraz zaliczyli pierwszy rok studiów pierwszego stopnia albo zaliczyli pierwszy semestr studiów drugiego stopnia albo zaliczyli pierwszy rok jednolitych studiów magisterskich.

5. Decyzję o przyznaniu indywidualnej organizacji studiów podejmuje dziekan na wniosek studenta, na okres jednego semestru lub jednego roku akademickiego. Przyznanie indywidualnej organizacji studiów nie może prowadzić do skrócenia terminu studiów.
6. Student ubiegający się o indywidualną organizację studiów powinien złożyć podanie do dziekana w terminie do:
 - a) 10 października na semestr zimowy lub na cały rok akademicki,
 - b) do miesiąca po rozpoczęciu semestru letniego.
7. W uzasadnionych przypadkach dziekan może wyrazić zgodę na indywidualną organizację studiów po upływie tych terminów.
8. W przypadku studiowania na dwóch kierunkach, student powinien złożyć wniosek o przyznanie indywidualnej organizacji studiów tylko na jednym z nich.
9. Przed uzyskaniem zgody na IOS student przygotowuje w porozumieniu z menedżerem kierunku harmonogram indywidualnej organizacji studiów, który powinien zawierać:
 - a) szczegółowy plan zajęć dydaktycznych,
 - b) terminy oraz warunki egzaminów i zaliczeń końcowych uzgodnione niezwłocznie po uzyskaniu decyzji dziekana o przyznaniu indywidualnej organizacji studiów z nauczycielami akademickimi prowadzącymi zajęcia dydaktyczne.
10. Harmonogram dołącza się do podania o IOS.
11. Student, który uzyskał zgodę dziekana na IOS, uczestniczy w zajęciach na zasadach zaakceptowanych przez dziekana. Nie musi uczestniczyć w zajęciach ze wszystkich przedmiotów na zasadach ogólnych. W przypadku tych przedmiotów musi jednak ustalić z prowadzącymi zajęcia sposób uczestnictwa w zajęciach i sposób ich zaliczenia.
12. IOS może dotyczyć wszystkich przedmiotów przewidzianych w planie studiów w danym semestrze lub tylko niektórych; wówczas w odniesieniu do pozostałych przedmiotów student jest zobowiązany do uczestnictwa w zajęciach na zasadach ogólnych.
13. Dziekan może cofnąć zgodę na IOS, jeśli student nie spełnia ustalonych warunków.
14. Studentce w ciąży i studentowi będącemu rodzicem nie można odmówić zgody na odbywanie studiów na określonym kierunku i poziomie według indywidualnej organizacji studiów do czasu ich ukończenia - w przypadku studiów stacjonarnych.
15. Do dnia wydania zgody na IOS student jest zobowiązany do uczestniczenia w zajęciach na zasadach obowiązujących grupę zajęciową.

§ 23

W Uczelni obowiązuje następująca skala ocen:

2	Niedostateczny	brak zaliczenia
2 p.a.	Niedostateczny <i>per absentiam</i>	Brak zaliczenia
3	Dostateczny	zaliczenie
3,5	Dostateczny plus	
4	Dobry	
4,5	Dobry plus	
5	Bardzo dobry	

§ 24

Studentowi, który nie stawiał się na egzaminie wykładowca wystawia ocenę 2 p.a.

§ 25

1. Wykładowca może dla zainteresowanych studentów wyznaczyć termin sesji zerowej. Traktowany jest on jako pierwszy termin.
2. Egzamin w sesji zerowej nie może odbyć się w trakcie zajęć – w celu wyznaczenia terminu wykładowca zobowiązany jest uzgodnić go z Działem Organizacji Dydaktyki.
3. Student, który otrzyma ocenę niedostateczną w sesji zerowej, przystępuje do egzaminu poprawkowego.

§ 26

W trakcie egzaminu testowego punktacja powinna być przygotowana wg poniższego wzoru:

Liczba punktów	Ocena
91-100%	5
81-90%	4,5
71-80%	4
61-70%	3,5
51-60%	3
poniżej 50%	2

§ 27

W przypadku niezaliczenia przedmiotu w trybie zwykłym student może przystąpić do zaliczenia lub egzaminu z tego przedmiotu w sesji poprawkowej.

§ 28

Do egzaminu w sesji poprawkowej może przystąpić wyłącznie student, który uzyskał ocenę niedostateczną (2 lub 2 p.a.) w pierwszym terminie.

Sesja przedłużona

§ 29

1. W szczególnie uzasadnionych przypadkach, gdy student z powodów losowych nie miał możliwości przystąpienia do zaliczenia lub egzaminu w trybie zwykłym lub poprawkowym, na jego pisemny wniosek dziekan może wyrazić zgodę na przystąpienie przez studenta do zaliczenia i egzaminu w sesji przedłużonej.
2. Zgoda dziekana na przystąpienie do zaliczenia lub egzaminu poza sesją egzaminacyjną umożliwia studentowi warunkowy wpis na kolejny semestr do dnia wskazanego w decyzji dziekana jako ostateczny termin uzyskania zaliczenia lub zdania egzaminu z danego przedmiotu.
3. W przypadku otrzymania oceny negatywnej z zaliczenia lub egzaminu w sesji przedłużonej, student może złożyć pisemny wniosek do dziekana o powtarzanie przedmiotu albo semestru.

Zaliczenia

§ 30

Zaliczenie przedmiotu należy uzyskać do końca semestru (tryb zwykły). W tym samym terminie należy złożyć egzamin z przedmiotu, który kończy się wyłącznie egzaminem.

§ 31

1. Kryteria uzyskania zaliczenia, także w trybie poprawkowym określone są w karcie zajęć i podawane do wiadomości studentów na początku semestru.
2. Terminy zaliczeń przeprowadzanych w trakcie semestru w formach określonych w Karcie zajęć (pisemnych i ustnych sprawdzianów wiedzy i umiejętności), powinny być podane do wiadomości studentów z co najmniej dwutygodniowym wyprzedzeniem.
3. Zaliczenie powinno zostać przeprowadzone na ostatnich zajęciach w semestrze.
4. Prowadzący zajęcia jest obowiązany podać wyniki prac zaliczeniowych do wiadomości studentów w ciągu 7 dni od terminu ich złożenia. Data wpisu do protokołu powinna być zgodna z datą ich złożenia.

§ 32

1. Jeśli student spełnił warunki określone w Karcie zajęć, przed końcem semestru otrzymuje zaliczenie zajęć poświadczony stosownym wpisem prowadzącego zajęcia w protokole.
2. Zaliczenie zajęć może nastąpić na podstawie pozytywnej oceny uzyskanej w uczelni macierzystej lub innej pod warunkiem zbieżności osiągniętych efektów uczenia się i zgromadzenia wymaganej na

uczelni liczby punktów ECTS. Decyzje w tej sprawie podejmuje prowadzący zajęcia.

3. W przypadku, gdy prowadząc zajęcia podejmie decyzję o przepisaniu oceny, a zaliczenie w poprzedniej uczelni zostało uzyskanie w drugim terminie, przepisywana jest tylko ocena pozytywna.

§ 33

1. Student, który nie otrzymał zaliczenia w trybie zwykłym, może otrzymać je najpóźniej w terminie poprawkowej sesji egzaminacyjnej wyłącznie w trybie poprawkowym. W szczególnym przypadku dziekan może wyznaczyć inny termin zaliczenia z zastrzeżeniem § 22 i § 29 ust. 1. Jeśli student otrzyma zaliczenie przedmiotu, zostaje ono poświadczane stosownym wpisem prowadzącego zajęcia w protokole. W uzasadnionych przypadkach wpisu do protokołu może dokonać dziekan.
2. Do zaliczenia w sesji poprawkowej może przystąpić wyłącznie student, który nie uzyskał zaliczenia w pierwszym terminie.

Egzaminy

§ 34

1. Egzaminy odbywają się w okresach sesji przewidzianych w harmonogramie roku akademickiego oraz w terminach wyznaczonych przez dziekana. Egzaminy w trybie zwykłym odbywają się do końca sesji egzaminacyjnej. Egzaminy w trybie poprawkowym odbywają się do końca poprawkowej sesji egzaminacyjnej.
2. Za zgodą egzaminatora egzamin może się odbyć w innym terminie do końca sesji poprawkowej.
3. Student może przystąpić w ramach sesji egzaminacyjnej do egzaminu z tych przedmiotów, z których otrzymał pozytywną ocenę z zaliczenia. Wyjątkiem są przedmioty, dla których plan studiów przewiduje wyłącznie egzamin.
4. Jeżeli student uzyskał zaliczenie z przedmiotu kończącego się egzaminem w trybie poprawkowym, otrzymuje ocenę negatywną z egzaminu w trybie zwykłym i może przystąpić do niego wyłącznie w trybie poprawkowym, z zastrzeżeniem ust. 6 niniejszego paragrafu.
5. Prawo do egzaminu w trybie zwykłym ma także student, który uzyskał zgodę na zaliczenie przedmiotu w trybie komisyjnym i otrzymał ocenę pozytywną.
6. Egzamin może obejmować więcej niż jeden przedmiot (egzamin semestralny). Przystąpienie do egzaminu semestralnego nie jest warunkowane uzyskaniem zaliczeń z przedmiotów, które obejmuje egzamin semestralny.

§ 35

1. Wynik egzaminu jest podawany do wiadomości studenta w terminie 7 dni od daty przeprowadzenia egzaminu. Data wpisu oceny do protokołu powinna być datą egzaminu.
2. Wynik egzaminu semestralnego jest podawany do wiadomości studenta w terminie 21 dni od daty przeprowadzenia egzaminu.

3. Student ma prawo uzyskać wgląd do swoich prac pisemnych w terminie do 7 dni od daty ogłoszenia wyników.

§ 36

1. Student przystępuje do egzaminu z legitymacją studencką. Egzaminator ma prawo odmówić egzaminowania studentowi, który podczas egzaminu nie posiada legitymacji studenckiej.
2. Dziekan może podjąć decyzję o przywróceniu terminu zaliczenia i egzaminu, jeśli nieobecność studenta na zaliczeniu i egzaminie spowodowana była:
 - a) chorobą, leczeniem lub rehabilitacją studenta składającego wniosek – w takim przypadku dziekan podejmuje decyzję na podstawie zaświadczenia lekarskiego wystawionego zgodnie z powszechnie obowiązującymi przepisami prawa,
 - b) zaistnieniem zdarzenia losowego – w takim przypadku dziekan podejmuje decyzję na podstawie oświadczenia studenta lub dokumentów poświadczających zaistnienie zdarzenia losowego.Zaliczenie i egzamin w terminie przywróconym powinien odbyć się w trakcie roku akademickiego, w którym dany przedmiot był realizowany.

Zaliczenie i egzamin komisyjny

§ 37

1. W przypadku zastrzeżeń co do zasadności oceny z zaliczenia lub egzaminu w trybie zwykłym albo poprawkowym, student, w terminie 7 dni od daty ogłoszenia wyniku zaliczenia albo egzaminu, może wystąpić z wnioskiem do dziekana o przeprowadzenie zaliczenia albo egzaminu w trybie komisyjnym.
2. W zaliczeniu i egzaminie komisyjnym biorą udział: osoba prowadząca zajęcia, dziekan lub prodziekan, wskazany przez dziekana specjalista z przedmiotu, przedstawiciel samorządu studenckiego delegowany przez właściwy organ samorządu studenckiego. W zaliczeniu i egzaminie komisyjnym może wziąć także udział wskazany przez studenta obserwator. Zaliczenie komisyjne odbywa się w terminie wyznaczonym przez dziekana.
3. Egzamin komisyjny – stosownie do decyzji komisji – jest egzaminem ustnym albo pisemnym.
4. Ocena z zaliczenia albo egzaminu komisyjnego unieważnia kwestionowaną ocenę.

§ 38

W szczególnie uzasadnionych przypadkach dziekan może w terminie do 7 dni od ogłoszenia wyników, unieważnić oceny uzyskane przez studenta podczas zaliczenia albo egzaminu przeprowadzonego w trybie zwykłym lub poprawkowym i wyznaczyć termin komisyjnego zaliczenia albo egzaminu.

§ 39

Do obliczenia średniej ocen ze studiów brana jest pod uwagę ocena z zaliczenia i egzaminu komisyjnego.

Zaliczenie semestru

§ 40

Student, który uzyskał zaliczenia oraz zdał egzaminy przewidziane w programie studiów w danym semestrze, zalicza semestr.

§ 41

Semestry zaliczane są chronologicznie.

Powtarzanie przedmiotu

§ 42

1. W przypadku niezaliczenia w semestrze studiów nie więcej niż dwóch przedmiotów, student zobowiązany jest do złożenia wniosku o warunkowe powtarzanie niezaliczonych przedmiotów w następnym semestrze.
2. Wniosek o warunkowe powtarzanie niezaliczonych przedmiotów, winien zostać złożony nie później niż 14 dni od zakończenia się sesji poprawkowej.
3. Student może wnioskować o:
 - a) powtarzanie niezaliczonych przedmiotów z warunkowym wpisem na następny semestr,
 - b) powtarzanie jedynie niezaliczonych przedmiotów, bez kontynuacji nauki,
 - c) w trybie indywidualnym, dotyczy tylko niezaliczenia ostatniego semestru seminarium dyplomowego.
4. Student, może wnioskować o indywidualne powtarzanie ostatniego semestru seminarium dyplomowego nie więcej niż:
 - a) raz na studiach pierwszego stopnia,
 - b) raz na studiach inżynierskich,
 - c) raz na studiach drugiego stopnia,
 - d) dwa razy na studiach jednolitych magisterskich.
5. Student, zobowiązany jest zrealizować niezaliczone przedmioty w ciągu dwóch semestrów.
6. Niezłożenie wniosku zgodnie z ust. 3, skutkować będzie automatycznym skierowaniem studenta na powtarzanie semestru.
7. Powtarzanie przedmiotu może być realizowane z wykorzystaniem metod i technik kształcenia na odległość (on-line) lub w drodze indywidualnych konsultacji z prowadzącym zajęcia.
8. Student powtarzający przedmiot, przed rozpoczęciem semestru ma obowiązek zgłosić się do Dziekanatu w celu zapoznania się z ustalonymi przez dziekana warunkami powtarzania przedmiotu.

Powtarzanie semestru

§ 43

1. W przypadku niespełnienia warunków zaliczenia semestru, student zostaje automatycznie skierowany, na powtarzanie semestru.
2. Student, który powtarza semestr, ma obowiązek zaliczyć wszystkie przedmioty obowiązujące dla danego naboru studiów.
3. Semestr może być powtarzany tylko jeden raz. W szczególnie uzasadnionych przypadkach student, może złożyć wniosek z prośbą o powtórne powtarzanie semestru nie później niż 14 dni od zakończenia się sesji poprawkowej. Decyzję w tej sprawie podejmuje dziekan.
4. Niespełnienie warunków zaliczenia semestru i brak zgody na powtórne powtarzanie semestru, skutkować będzie skreśleniem z listy studentów.
5. Student powtarzający semestr przed rozpoczęciem semestru ma obowiązek zgłosić się do Dziekanatu w celu zapoznania się z ustalonym przez dziekana programem studiów i innymi warunkami studiowania. Jeśli zmienił się program kształcenia, student ma obowiązek zaliczenia różnic programowych.

Indywidualny tok studiów

§ 44

1. Indywidualny Tok Studiów jest to indywidualna realizacja programu studiów zwana dalej ITS – przyznawany jest najlepszym studentom, którzy w ustawowym czasie trwania studiów chcą osiągnąć znacznie więcej i/lub chcą wcześniej ukończyć zajęcia na danym kierunku, wcześniej rozpocząć pisanie pracy licencjackiej, magisterskiej i/lub uczestniczą w działalności naukowej (potwierdzenie udziału w kole, projekcie naukowobadawczym przez kierownika). ITS ma na celu rozszerzenie zakresu wiedzy nabywanej przez studenta w ramach studiowanego kierunku lub specjalności.
2. Prawo do studiowania w ramach ITS, za zgodą dziekana udzielaną na umotywowany wniosek ma student:
 - a) o szczególnych uzdolnieniach, który ukończył pierwszy semestr studiów i uzyskał średnią ocen powyżej 4,75,
 - b) który podjął studia zagraniczne na podstawie skierowania przez Uczelnię,
 - c) który studiuje na co najmniej dwóch kierunkach,
 - d) któremu w wyniku potwierdzenia efektów uczenia się dziekan zaliczył określoną liczbę punktów ECTS,
 - e) który ukończył z oceną bardzo dobrą studia pierwszego stopnia i kontynuuje naukę na studiach drugiego stopnia oraz przedstawił na piśmie szczegółową koncepcję realizacji ITS.

3. Student, który ubiega się o ITS, składa do dziekana pisemny wniosek, w którym proponuje:
 - a) okres, który zostanie objęty ITS,
 - b) wykaz zajęć, w których zamierza uczestniczyć, oraz indywidualnie ustalony z prowadzącymi zajęcia sposób realizacji efektów kształcenia i ich weryfikacji.
4. Zgodę na studiowanie w ramach ITS wydaje dziekan, określając indywidualny program studiów w danym roku akademickim.
5. ITS polega na doborze przedmiotów (modułów) w ramach realizacji uczenia się w zakresie przewidzianym na danym kierunku oraz w zakresie dodatkowym, a także na udziale studenta w pracach naukowo-badawczych, rozwojowych i wdrożeniowych – z uwzględnieniem jego zainteresowań. ITS musi zapewnić osiągnięcie wszystkich efektów uczenia przewidzianych dla danego kierunku i stopnia studiów.
6. W przypadku odbywania studiów według ITS okres studiów może zostać skrócony. Studia realizowane wg ITS nie mogą trwać dłużej niż studia realizowane wg obowiązującego planu studiów.
7. Łączna liczba punktów ECTS w roku akademickim w ramach ITS nie może być niższa niż przewidziana w programie studiów dla danego kierunku i stopnia studiów.
8. Zaliczenia zajęć dydaktycznych następują na zasadach określonych w Regulaminie Studiów.
9. Wniosek w przedmiocie ITS rozstrzyga dziekan, biorąc pod uwagę postępy w studiowaniu, zainteresowania i zdolności studenta.
10. Jeżeli student nie spełnia warunków określonych w programie ITS, dziekan może cofnąć zgodę na odbywanie studiów według ITS.
11. ITS wymaga uzyskania przez studenta średniej ocen nie niższej niż 4,5 z całego toku studiów.
12. W wyjątkowych sytuacjach student może zrezygnować ze studiowania według ITS na swój pisemny wniosek skierowany do dziekana, złożony w Dziekanacie nie później niż na tydzień przed rozpoczęciem semestru. Rezygnacja następuje z dniem rozpoczęcia kolejnego semestru (nie może nastąpić w trakcie trwania semestru). Student rezygnujący z ITS zobowiązany jest do zaliczenia wszystkich rozpoczętych kursów oraz nadrobienia ewentualnych zaległości wynikających ze standardowego programu, w tym planu studiów.
13. Okresem rozliczeniowym studiów realizowanych wg ITS jest semestr. Okres ten może być zmieniony jedynie w przypadku, gdy z niezależnych od studenta przyczyn, chociażby jak brak dokumentacji rozliczeniowej z innej uczelni (w tym zagranicznej), nie może on dopełnić obowiązku rozliczenia toku studiów w regulaminowym terminie. Decyzję w tej sprawie, na pisemny wniosek studenta, podejmuje dziekan.
14. Warunkiem zaliczenia semestru jest uzyskanie wymaganej liczby punktów ECTS oraz spełnienie wymogów formalnych i programowych, w tym wywiązanie się z warunków określonych w planie i programie ITS.

§ 45

Indywidualny tok studiów może bazować na zasadniczym planie studiów i programie studiów, z określeniem zmian dotyczących:

- a) okresu studiów,
- b) kolejności uzyskiwania zaliczeń i składania egzaminów,
- c) struktury przedmiotów, co oznacza zastąpienie - w uzgodnieniu z dziekanem - przedmiotów ustalonych w zasadniczym planie studiów i programie studiów innymi.

§ 46

1. Student, który otrzymał zgodę dziekana otrzymuje kartę indywidualnego toku studiów.
2. Student ma prawo brać udział we wszystkich zajęciach z przedmiotów przewidzianych w jego planie.

§ 47

1. Student studiujący wg ITS przystępuje do zaliczeń i zdawania egzaminów w terminach uzgodnionych z prowadzącymi zajęcia. Jeśli przedmiot jest prowadzony przez więcej osób, dziekan wskazuje wykładowcę i egzaminatora. W trakcie trwania semestru studentowi przysługuje prawo do poprawienia każdego zaliczenia i egzaminu w trybie określonym w § 30-42 niniejszego regulaminu.
2. Postanowienia § 42-43 stosuje się odpowiednio.

§ 48

Jeśli indywidualny tok studiów nie został przez studenta zrealizowany, wówczas w przypadku:

- a) niewielkich i usprawiedliwionych braków - dziekan może zatwierdzić skorygowany plan studiów na następny semestr,
- b) istotnych braków - dziekan może odmówić możliwości kontynuowania indywidualnego toku studiów oraz skierować studenta na semestr odpowiedni w stosunku do zrealizowanego przez niego programu; przyjęcie studenta na dany semestr może nastąpić - na mocy decyzji dziekana - w trybie warunkowym.

§ 49

Indywidualny tok studiów i program studiów może być również realizowany w ramach indywidualnych studiów międzydziedzinowych. Przepisy § 44-48 niniejszego regulaminu stosuje się odpowiednio.

§ 50

W uzasadnionych przypadkach dziekan może wyznaczyć studentowi indywidualnego opiekuna.

§ 51

1. Kandydaci na studia mają możliwość uzyskania potwierdzenia efektów uczenia się uzyskane w procesie uczenia się poza systemem studiów.
2. Szczegółowy tryb takiego zaliczenia regulują wewnętrzzuczelniane akty prawne.

Studia na specjalności

§ 52

1. Studenci dokonują wyboru specjalności spośród przedstawionych w ofercie dla studentów rozpoczynających naukę w danym roku akademickim.
2. Wybór specjalności dokonywany jest na semestrze poprzedzającym rozpoczęcie przedmiotów specjalnościowych.

§ 53

Szczegółowe zasady wyboru i studiowania na specjalności określa dziekan.

§ 54

Uruchomienie danej specjalności zależy od liczby zainteresowanych. Minimalną liczbę chętnych niezbędną do uruchomienia specjalności na kierunku określa dziekan.

Praktyki zawodowe

§ 55

1. Praktyki zawodowe przewidziane programem studiów są obowiązkowe na studiach pierwszego i drugiego stopnia oraz studiach jednolitych magisterskich, a ich wymiar określa program danego kierunku studiów zgodnie z odpowiednimi ustawami i aktami wykonawczymi.
2. Każdy student jest zobowiązany odbyć praktyki zgodne z kierunkiem studiów i regulaminem praktyk.
3. Szczegółowe warunki odbywania i zaliczania praktyk określa dziekan.
4. Podczas praktyki zawodowej student realizuje zadania opisane w programie danej praktyki zawodowej.
5. Warunkiem zaliczenia praktyk zawodowych jest wywiązanie się z zadań sformułowanych w programie określonej praktyki zawodowej.
6. Inne kwestie związane z odbywaniem praktyk uregulowane są w Regulaminie praktyk studenckich Uczelni WSB Merito w Warszawie.
7. W Regulaminie praktyk są uregulowane, w szczególności kwestie zaliczania doświadczenia zawodowego na poczet praktyk zawodowych zgodnie z poniższymi zasadami:
 - a) student, który wykonywał lub wykonuje w ramach zatrudnienia, stażu lub wolontariatu czynności umożliwiające uzyskanie efektów uczenia się określonych w programie studiów, może ubiegać się o zaliczenie tych czynności na poczet praktyk zawodowych (zwanym dalej doświadczeniem zawodowym).
 - b) warunkiem zaliczenia doświadczenia zawodowego na poczet praktyk jest wykonywanie czynności, które umożliwiają osiągnięcie zakładanych efektów uczenia się przewidzianych dla praktyk zawodowych określonych w programie studiów danego kierunku studiów.
 - c) student może się ubiegać o częściowe lub całkowite uznanie doświadczenia zawodowego na poczet praktyk zawodowych.

- d) o zaliczenie doświadczenia zawodowego na poczet praktyk zawodowych może ubiegać się student, który:
- wykonuje lub wykonywał w szczególności w ramach zatrudnienia, stażu lub wolontariatu czynności, które umożliwiają uzyskanie efektów uczenia się określonych w programie studiów;
 - pracuje lub pracował w ramach własnej działalności gospodarczej i wykonywał czynności, które umożliwiają uzyskanie efektów uczenia się określonych w programie studiów.
- e) dziekan w drodze zarządzenia może ustalić szczegółowe zasady zaliczenia doświadczenia zawodowego na poczet praktyk dla poszczególnych kierunków studiów, o ile wymaga tego specyfika kierunku studiów.
- f) decyzje w zakresie uznania doświadczenia zawodowego na poczet praktyk podejmuje dziekan bądź upoważniona przez niego osoba, na podstawie przedłożonej przez studenta dokumentacji.
- g) od decyzji dziekana przysługuje studentowi odwołanie do Rektora w terminie 14 dni od otrzymania decyzji.
- h) w przypadku częściowego zaliczenia doświadczenia zawodowego na poczet praktyk student ma obowiązek zaliczenia pozostałej części praktyk zgodnie z programem praktyk zawodowych dla danego programu studiów.
8. Regulamin praktyk określa zasady dokumentowania doświadczenia zawodowego stanowiącego podstawę do ubiegania się o zaliczenie go na poczet praktyk zawodowych.

Ćwiczenia terenowe

§ 56

9. Ćwiczenia terenowe przewidziane programem studiów są obowiązkowe na studiach pierwszego i drugiego stopnia, a ich wymiar określa program danego kierunku studiów.
10. Warunki odbywania i zaliczania ćwiczeń terenowych określa Regulamin ćwiczeń terenowych.
11. Szczegółowe zasady odbywania i zaliczania ćwiczeń terenowych określa dziekan.

Stáže studenckie

§ 57

12. Stáže przewidziane w programie studiów dualnych są obowiązkowe, a ich wymiar określa program danego kierunku studiów.
13. Warunki odbywania i zaliczania staży określa Regulamin stażu studenckiego oraz umowa z firmą partnerską.
14. Szczegółowe zasady odbywania i zaliczania staży określa dziekan.

Zmiana formy, kierunku i specjalności studiów

§ 58

15. Student, który zaliczył pierwszy semestr studiów, może ubiegać się o zmianę formy studiów, kierunku i specjalności.

16. Dziekan wyraża studentowi zgodę na zmianę formy studiów, jeżeli w Uczelni istnieje taka możliwość.

1. Jeśli konsekwencją zmiany formy studiów są różnice programowe, student ma obowiązek zaliczyć je w terminie wyznaczonym przez dziekana. Zaliczenie różnic programowych w takim przypadku odbywa się w trybie określonym w § 30-36.

§ 59

1. Na wniosek studenta złożony nie później niż przed rozpoczęciem drugiego semestru studiów dziekan może wyrazić zgodę na zmianę kierunku studiów, biorąc pod uwagę zbieżność efektów uczenia się i liczbę uzyskanych punktów ECTS.
2. W szczególnie uzasadnionych przypadkach, na wniosek studenta, dziekan może wyrazić zgodę na zmianę kierunku studiów również na wyższych semestrach, biorąc pod uwagę zbieżność efektów uczenia się i liczbę uzyskanych punktów ECTS.
3. Specjalność studiów można zmienić do końca semestru przypadającego po semestrze, w którym student dokonał wyboru. Decyzje w tej sprawie podejmuje dziekan na podstawie uzasadnionego wniosku studenta.
4. Student jest obowiązany zaliczyć różnice programowe, jakie wystąpią wskutek zmiany formy, kierunku lub specjalności studiów w terminie wyznaczonym przez dziekana. Zaliczenie różnic programowych w takim przypadku odbywa się w trybie określonym w § 30-36.

§ 60

W przypadku zmiany specjalności związanej ze zmianą kierunku studiów postanowienia § 52-54 stosuje się odpowiednio.

Urlopy

§ 61

1. Student może uzyskać urlop długoterminowy nie krótszy niż jeden semestr i nie dłuższy niż dwa semestry w całym okresie studiów, w szczególności w przypadku:
 - a) wyjazdu na zagraniczne studia, staże i praktyki,
 - b) długotrwałej choroby na podstawie orzeczenia lekarskiego na okres w nim wskazany,
 - c) urodzenia dziecka lub konieczności sprawowania opieki nad nim,
 - d) ważnych okoliczności.
2. Decyzję podejmuje dziekan na wniosek studenta.
3. Student może ubiegać się o urlop krótkoterminowy w przypadku:
 - a) wyjazdów krajowych lub zagranicznych organizowanych przez Uczelnię lub organy samorządu studenckiego,
 - b) wystąpienia innych istotnych, pisemnie uzasadnionych przesłanek.

4. Urlopu udziela dziekan. Urlopy wpisuje się do dokumentów rejestrujących przebieg studiów.
5. Urlopu nie może dotyczyć poprzedniego semestru albo roku akademickiego.
6. Urlopu udziela się po zaliczeniu semestru, wyjątek stanowią absolwenci Uczelni WSB Merito w Warszawie kontynuujący studia na drugim stopniu.
7. Udzielenie urlopu na studiach stacjonarnych studentce w ciąży lub studentowi będącemu rodzicem odbywa się z uwzględnieniem poniższych zasad, zgodnie z Ustawą Prawo o Szkolnictwie Wyższym i Nauce art. 85 pkt. 2.
8. Studentce w ciąży i studentowi będącemu rodzicem nie można odmówić zgody na urlopu.
 - a) student będący rodzicem składa wniosek o urlopu, o którym mowa w ust. 6, w okresie 1 roku od dnia urodzenia dziecka.
 - b) urlopu dla studentki w ciąży udziela się na okres do dnia urodzenia dziecka, zaś dla studenta będącego rodzicem udziela się na okres do 1 roku z tym, że jeżeli koniec urlopu przypada w trakcie semestru, urlopu może być przedłużony do końca tego semestru.
9. Urlopu z powodów zdrowotnych dziekan udziela na czas trwania choroby, leczenia lub rehabilitacji studenta wykluczających lub poważnie utrudniających kontynuację studiów. Decyzję o udzieleniu urlopu podejmuje dziekan na podstawie zaświadczenia lekarskiego lub dokumentacji Zakładu Ubezpieczeń Społecznych, dotyczących studenta ubiegającego się o udzielenie urlopu, wystawionych zgodnie z obowiązującymi przepisami.
10. Urlopu z powodów losowych dziekan może udzielić w razie ważnych okoliczności losowych, które przez dłuższy czas uniemożliwiają studentowi uczestniczenie w zajęciach, przy czym urlopu w związku z jednym zdarzeniem losowym nie może być przyznany na dłużej niż dwa semestry.
11. W szczególnie uzasadnionych przypadkach, dziekan może wyrazić zgodę na urlopu po niezaliczonym semestrze, po dopełnieniu przez studenta wszelkich formalności dotyczących niezaliczonego semestru.
12. Podczas urlopu student zachowuje prawa studenta.

§ 62

1. Po zakończeniu urlopu długoterminowego student składa oświadczenie o kontynuowaniu studiów od początku semestru, w którym uzyskał urlopu.
2. Brak informacji o kontynuowaniu studiów po zakończeniu urlopu skutkuje skreśleniem z listy studentów.
3. Po zakończeniu urlopu krótkoterminowego, dziekan może wyrazić zgodę na uzupełnienie brakujących zaliczeń i egzaminów w trybie indywidualnym oraz podjęcie studiów od kolejnego semestru.
4. Student po powrocie z urlopu, zobowiązany jest do zaliczenia wszystkich przedmiotów wymaganych dla danego naboru.

Praca dyplomowa

§ 63

1. Przez pracę dyplomową rozumie się pracę licencjacką, inżynierską, magisterską albo projekt dyplomowy.
2. Praca dyplomowa jest samodzielnym opracowaniem zagadnienia naukowego lub praktycznego lub dokonaniem technicznym prezentowanym ogólną wiedzę, umiejętności studenta związane ze studiami na danym kierunku, poziomie i profilu oraz umiejętności samodzielnego analizowania i wnioskowania przez studenta.
3. Pracę dyplomową student przygotowuje pod kierunkiem promotora posiadającego stopień albo tytuł naukowy. Listę promotorów sporządza dziekan.
4. W szczególnie uzasadnionych przypadkach student może złożyć podanie do dziekana o zmianę promotora. Wymagana jest zgoda obydwu promotorów, nowego i aktualnego. Decyzję o zmianie promotora podejmuje dziekan po przeanalizowaniu liczebności studentów w grupach.
5. Jeśli pracę dyplomową stanowi projekt dyplomowy, powinien on zawierać rozwiązanie albo koncepcję rozwiązania problemu praktycznego lub teoretycznego z zakresu studiowanego kierunku.
6. Projekt dyplomowy jest przygotowywany przez studentów w zespołach pod kierunkiem promotora. Dopuszczalną liczebność zespołów ustala dziekan. W uzasadnionych przypadkach projekt dyplomowy może być realizowany indywidualnie. Tryb prac nad projektem ustala promotor.
7. W przypadku studiów dualnych, oprócz promotora, o którym mowa w ust 2., powyżej, opiekę merytoryczną nad pracą dyplomową może sprawować również promotor pomocniczy. Szczegółowe warunki i zakres współpracy z promotorem pomocniczym określa dziekan.
8. Warunki szczegółowe dotyczące formy pracy dyplomowej oraz zasady jej oceny określa dziekan.

§ 64

1. Temat pracy dyplomowej zatwierdza dziekan, po uzyskaniu pozytywnej opinii odpowiedniej komisji biorąc pod uwagę kierunek studiów, indywidualne zainteresowania studenta, tematykę badań prowadzonych w Uczelni oraz potrzeby praktyki społeczno-gospodarczej.
2. Student ma możliwość wystąpić z wnioskiem o zmianę promotora po załączeniu odpowiednich dokumentów zgodnie z wewnątrzuczelnianymi regulacjami.

§ 65

1. W przypadku, gdy student studiuje na dwóch pokrewnych specjalnościach na jednym kierunku przygotowuje jedną pracę dyplomową.
2. W przypadku, gdy seminarium dyplomowe prowadzone jest przez nauczyciela akademickiego posiadającego odpowiednie kompetencje językowe, praca dyplomowa może być - na pisemny wniosek studenta i za zgodą dziekana - pisana w języku obcym.
3. W przypadku prac dyplomowych będących projektem dyplomowym egzamin dyplomowy może

przybierać inną formę uwzględniającą specyfikę pracy projektowej. Zasady przeprowadzania egzaminu dyplomowego w takim przypadku ustala Dziekan.

§ 66

1. Każda praca dyplomowa przed przyjęciem przez promotora jest sprawdzana pod kątem nieuprawnionych zapożyczeń w Jednolitym Systemie Antyplagiatowym.
2. W przypadku, gdy w toku oceny pracy dyplomowej ujawniono, że student przypisał sobie autorstwo istotnego fragmentu lub innych elementów cudzego utworu lub ustalenia naukowego, promotor wszczyna postępowanie zgodnie z procedurą antyplagiatową obowiązującą w Uczelni.
3. Nie można nadać tytułu zawodowego, jeśli osoba ubiegająca się o ten tytuł w pracy dyplomowej, stanowiącej podstawę przyznania tego tytułu, przypisała sobie autorstwo istotnego fragmentu lub innych elementów cudzego utworu lub ustalenia naukowego. W przypadku ujawnienia takiego faktu po nadaniu tytułu zawodowego rektor, w drodze decyzji administracyjnej, stwierdza nieważność dyplomu.

§ 67

1. Student składa pracę dyplomową w terminie określonym przez dziekana, nie później jednak niż do końca ostatniego semestru studiów.
2. Student zamieszcza plik z pracą dyplomową w Elektronicznym Systemie Obron. Wypełnienie obowiązku złożenia pracy i zaliczenia ostatniego semestru seminarium dyplomowego, następuje po zaakceptowaniu pracy przez promotora.
3. Student, który nie złożył pracy dyplomowej w określonym przez dziekana terminie, nie uzyska zaliczenia z ostatniego semestru seminarium dyplomowego i zostaje skreślony z listy studentów.
4. W przypadku, gdy student, nie może złożyć pracy w terminie, może złożyć wniosek o powtarzanie ostatniego semestru seminarium dyplomowego. Wniosek należy złożyć w terminie określonym do złożenia pracy dyplomowej.
5. Jeżeli student zaliczył wszystkie przedmioty przewidziane programem studiów z wyjątkiem seminarium dyplomowego, może wnioskować o indywidualne powtarzanie ostatniego semestru seminarium dyplomowego zgodnie z § 42.

§ 68

1. Oceny pracy dyplomowej dokonuje promotor oraz - niezależnie od niego - powołany przez dziekana recenzent. Student ma prawo uzyskać informację o ocenie pracy co najmniej 3 dni przed egzaminem dyplomowym.
2. Recenzje pracy dyplomowej są jawne.
3. W przypadku negatywnej oceny pracy dyplomowej wystawionej przez recenzenta, dziekan wyznacza drugiego recenzenta. Druga recenzja traktowana jest jako ostateczna.
4. W przypadku drugiej negatywnej oceny pracy wystawionej przez recenzenta student może wystąpić z

wnioskiem o powtarzanie ostatniego semestru seminarium dyplomowego.

Egzamin dyplomowy i ukończenie studiów

§ 69

1. Przez egzamin dyplomowy rozumie się egzamin licencjacki, inżynierski lub magisterski.
2. Jeśli program studiów przewiduje pracę dyplomową, warunkiem przystąpienia do egzaminu dyplomowego jest także przygotowanie przez studenta pracy dyplomowej, która została oceniona pozytywnie przez promotora i przez recenzenta lub została oceniona pozytywnie na zasadach wskazanych przez dziekana.
3. Egzamin dyplomowy odbywa się zgodnie z zasadami wewnątrzuczelnianymi.
4. Warunkiem dopuszczenia do egzaminu dyplomowego jest:
 - a) uzyskanie zaliczeń z wszystkich przedmiotów oraz zdanie wszystkich egzaminów przewidzianych w programie studiów,
 - b) odbycie przewidzianych w programie studiów praktyki zawodowej oraz uzyskanie odpowiedniej liczby punktów ECTS, i tym samym uzyskanie efektów uczenia się przewidzianych w programie studiów,
 - c) uzyskanie pozytywnej oceny pracy dyplomowej, jeśli program studiów ją przewiduje,
 - d) rozliczenie się z Uczelnią ze wszelkich zobowiązań,
 - e) odbycie ćwiczeń terenowych, o ile są przewidziane w programie studiów,
 - f) w przypadku studiów dualnych — odbycie staży przewidzianych w programie studiów.

§ 70

1. Egzamin dyplomowy jest egzaminem ustnym.
2. Termin egzaminu dyplomowego wyznacza dziekan na dzień przypadający nie później niż trzy miesiące od dnia złożenia pracy. Termin egzaminu dyplomowego ogłaszany jest z co najmniej pięciodniowym wyprzedzeniem.
3. Pytania egzaminacyjne kierunkowe oraz specjalnościowe udostępniane są studentom nie później niż trzy miesiące przed egzaminem dyplomowym.
4. Egzamin dyplomowy odbywa się przed komisją powołaną przez dziekana.
5. Przewodniczącemu komisji wyznacza dziekan spośród wykładowców uczelni z co najmniej stopniem naukowym doktora.
6. W skład komisji wchodzi przewodniczący, promotor i recenzent pracy.
7. Na studiach pierwszego stopnia, na których praca dyplomowa nie jest wymagana w skład komisji wchodzi:
 - 1) przewodniczący, o którym mowa w ust.5, oraz

2) dwóch nauczycieli akademickich specjalizujących się w zakresie problematyki wchodzącej w zakres egzaminu dyplomowego.

§ 71

1. Jeśli program studiów przewiduje pracę dyplomową, egzamin dyplomowy składa się z dwóch części: egzaminu kierunkowego i obrony pracy dyplomowej, w ten sposób, że:
 - a) student odpowiada na pytania dotyczące problematyki pracy,
 - b) student odpowiada na losowo wybrane pytania z zakresu kierunkowych zagadnień egzaminacyjnych.
2. Jeżeli program studiów nie przewiduje pracy dyplomowej, egzamin dyplomowy obejmuje wybrane zagadnienia z zakresu programu studiów.
3. W przypadku kierunków studiów, których plany studiów przewidują zdawanie egzaminu semestralnego, dziekan może ustalić inne zasady przeprowadzania części kierunkowej egzaminu dyplomowego.
4. Ocenę z egzaminu dyplomowego ustala komisja. Wynik z egzaminu dyplomowego, ogłaszany jest po jego zakończeniu.
5. Warunkiem zaliczenia egzaminu dyplomowego jest uzyskanie pozytywnej oceny z każdej części egzaminu.
6. Na ocenę z egzaminu dyplomowego, stanowiącą 20% ostatecznej oceny ze studiów, składa się ocena egzaminu kierunkowego oraz ocena z obrony pracy dyplomowej, jeśli program studiów ją przewiduje.

§ 72

W przypadku prac dyplomowych będących projektem dyplomowym egzamin dyplomowy może przybierać inną formę uwzględniającą specyfikę grupowej pracy projektowej. Zasady przeprowadzania egzaminu dyplomowego w takim przypadku ustala dziekan.

§ 73

1. Ocenę końcową egzaminu dyplomowego ustala się według następującej skali:

do 2,99	Niedostateczny	2
3,00	Dostateczny	3
3,25 - 3,74	Dostateczny plus	3,5
3,75	Dobry	4
4,25 - 4,74	Dobry plus	4,5
od 4,75	Bardzo dobry	5

2. Zasady dla oceny egzaminu dyplomowego określa dziekan.

§ 74

Na wniosek studenta lub kierującego pracą dyplomową promotora i za zgodą studenta egzamin dyplomowy może mieć charakter otwarty.

§ 75

Studentowi, który uzyskał z egzaminu dyplomowego ocenę negatywną lub bez usprawiedliwienia nie przystąpił do tego egzaminu w ustalonym terminie, dziekan wyznacza drugi termin, nie wcześniej jednak niż przed upływem jednego miesiąca i nie później, niż po upływie sześciu miesięcy od daty pierwszego egzaminu. Termin ten jest ostateczny.

§ 76

Jeżeli student ze względów zdrowotnych lub innych ważnych powodów nie może przystąpić do egzaminu dyplomowego, powinien poinformować Dziekanat o przyczynie uniemożliwiającej przystąpienie do egzaminu dyplomowego, a następnie przedłożyć w terminie 14 dni pisemne usprawiedliwienie. W przypadku usprawiedliwienia przez studenta nieobecności podczas egzaminu dyplomowego wyznaczany jest nowy termin egzaminu dyplomowego, który jest terminem ostatecznym.

§ 77

W uzasadnionych przypadkach, o których mowa w § 76 student może przystąpić do egzaminu dyplomowego nie później niż sześć miesięcy od daty zaliczenia ostatniego semestru studiów. Decyzję podejmuje dziekan na wniosek studenta. Termin ten jest ostateczny.

§ 78

Student, który nie przystąpił do egzaminu dyplomowego i nie usprawiedliwił nieobecności zostaje skreślony z listy studentów.

§ 79

1. W przypadku niezdania egzaminu dyplomowego w drugim terminie, student zostaje skreślony z listy studentów.
2. Student, może wnioskować o wznowienie studiów na egzamin dyplomowy, jednak nie później niż w ciągu 2 lat od skreślenia z listy studentów.

§ 80

1. W przypadku gdy praca dyplomowa została sporządzona w języku obcym, na wniosek studenta dziekan może wyrazić zgodę na przeprowadzenie egzaminu w języku obcym. Warunkiem zgody dziekana jest posiadanie odpowiednich kompetencji językowych przez członków komisji egzaminacyjnej.
2. W przypadku gdy protokół egzaminu dyplomowego jest sporządzany w postaci elektronicznej, podpisy członków komisji, mogą być zastąpione uwierzytelnieniem tych osób w systemie teleinformatycznym, zgodnie z zasadami działania w uczelni systemu służącego do prowadzenia

dokumentacji przebiegu studiów w postaci elektronicznej.

§ 81

1. Ostateczny wynik studiów inżynierskich pierwszego stopnia oraz studiów drugiego stopnia i jednolitych studiów magisterskich jest sumą:
 - a) 60% średniej arytmetycznej wszystkich ocen z egzaminów i zaliczeń otrzymanych podczas studiów, z wyjątkiem przedmiotów, których zaliczenie poświadczane jest wpisem „zal” (zaliczenie bez wskazania oceny) oraz przedmiotów nadobowiązkowych i uzupełniających,
 - b) 20% średniej arytmetycznej oceny pracy dyplomowej,
 - c) 20% oceny z egzaminu dyplomowego.
3. Ostateczny wynik studiów licencjackich pierwszego stopnia, których program przewiduje pracę dyplomową jest sumą:
 - a) 60% średniej arytmetycznej wszystkich ocen z egzaminów i zaliczeń otrzymanych podczas studiów, z wyjątkiem przedmiotów, których zaliczenie poświadczane jest wpisem „zal” (zaliczenie bez wskazania oceny) oraz przedmiotów nadobowiązkowych i uzupełniających,
 - b) 20% średniej arytmetycznej oceny pracy dyplomowej,
 - c) 20% oceny z egzaminu dyplomowego.
1. Ostateczny wynik licencjackich studiów pierwszego stopnia, których program studiów nie przewiduje pracy dyplomowej stanowi suma następujących składników:
 - a) 0.7 średniej arytmetycznej wszystkich ocen z egzaminów i zaliczeń otrzymanych podczas studiów, z wyjątkiem przedmiotów, których zaliczenie poświadczane jest wpisem „zal” (zaliczenie bez wskazania oceny) oraz przedmiotów nadobowiązkowych i uzupełniających,
 - b) 0.3 oceny z egzaminu dyplomowego.
2. Student po pozytywnym złożeniu egzaminu dyplomowego staje się absolwentem Uczelni.

§ 82

Na dyplomie wpisuje się ostateczną ocenę studiów według następującej skali:

do 3,25	Dostateczny
3,26	Dostateczny plus
3,76	Dobry
4,26	Dobry plus
od 4,51	Bardzo dobry

Ukończenie studiów

§ 83

1. Absolwent Uczelni otrzymuje dyplom ukończenia studiów wyższych po złożeniu egzaminu dyplomowego z oceną pozytywną.
2. Datą ukończenia studiów jest data złożenia egzaminu dyplomowego.

§ 84

1. Absolwent Uczelni otrzymuje dyplom ukończenia studiów wyższych potwierdzający uzyskanie tytułu zawodowego licencjata, inżyniera albo magistra.
2. Absolwent może - na pisemny wniosek złożony w ciągu 30 dni od dnia egzaminu dyplomowego - otrzymać odpis dyplomu w tłumaczeniu na język obcy.
3. Absolwent otrzymuje dyplom ukończenia studiów w terminie 30 dni od daty złożenia przez niego egzaminu dyplomowego.
4. Absolwent otrzymuje dyplom ukończenia studiów, zgodnie z obowiązującymi przepisami.
5. Absolwent, który w czasie studiów osiągał wybitne wyniki w nauce i ukończył studia w planowym terminie (z wyłączeniem udzielonych urlopów) otrzymuje wpis w suplemencie o ukończeniu studiów z wyróżnieniem.
6. Niezwłocznie po złożeniu egzaminu dyplomowego absolwent jest zobowiązany do uzupełnienia rozliczenia z Uczelnią i poświadczenia tego na karcie obiegowej dostępnej na jego indywidualnym koncie studenckim w Extranecie.

Skreślenie z listy studentów

§ 85

1. Prawa i obowiązki studenta wygasają z dniem ukończenia studiów, z zastrzeżeniem ust. 2, lub z dniem, kiedy decyzja w sprawie skreślenia z listy studentów stała się ostateczna.
2. Osoba, która ukończyła studia pierwszego stopnia, zachowuje prawa studenta do dnia 31 października roku, w którym ukończyła studia, z wyłączeniem prawa do świadczeń określonych w art. 86 ust. 1 pkt 1- 4 Ustawy.
3. Osoba, której prawa studenta wygasły, zobowiązana jest zwrócić do Uczelni legitymację studencką i uregulować wszelkie zobowiązania wobec Uczelni.
4. Skreślenie z listy studentów następuje w przypadku:
 - a) niepodjęcia studiów,
 - b) rezygnacji ze studiów,
 - c) niezłożenia w terminie pracy dyplomowej lub niezłożenie egzaminu dyplomowego w wyniku niepodejścia do egzaminu dyplomowego bądź nieuzyskania oceny pozytywnej z egzaminu dyplomowego,

d) ukarania karą dyscyplinarną wydalenia z Uczelni.

5. Rektor może skreślić studenta z listy studentów w przypadku:

- a) stwierdzenia braku udziału w obowiązkowych zajęciach;
- b) stwierdzenia braku postępów w nauce,
- c) nieuzyskania zaliczenia semestru lub roku studiów w określonym terminie,
- d) niewniesienia opłat związanych z odbywaniem studiów.

6. W przypadku zaistnienia przesłanek określonych w ust. 4 pkt a-c Uczelnia skreśla studenta z listy studentów z dniem następującym po dniu zajścia przesłanki.

7. W przypadku zaistnienia przesłanek określonych w ust. 4 pkt d Uczelnia skreśla studenta z listy z dniem następnym po dniu, kiedy orzeczenie o ukaraniu stało się ostateczne i prawomocne

§ 86

1. Niepodjęcie studiów następuje, gdy student w terminie jednego miesiąca od daty rozpoczęcia semestru:

- a) nie złożył ślubowania, o którym mowa w § 5 ust. 1 lit. b), nie odebrał legitymacji,
- b) nie spełnia wymogów, o których mowa w § 44 ust. 6 oraz § 59 ust. 4.

2. Rezygnacja ze studiów wymaga złożenia przez studenta pisemnego wniosku do dziekana.

3. W przypadku złożenia rezygnacji ze studiów Uczelnia skreśla studenta z listy studentów z dniem wpływu wniosku lub z dniem wskazanym przez studenta. Data rezygnacji nie powinna być wcześniejsza niż data sporządzenia wniosku.

4. Stwierdzenia braku postępów w studiach dokonuje dziekan, gdy student nie spełnia warunków:

- a) powtarzania semestru,
- b) powtarzania przedmiotu,
- c) dopuszczenia do egzaminu dyplomowego,
- d) uzyskania wpisu warunkowego na kolejny semestr.

§ 87

Decyzję o skreśleniu studenta z listy studentów podejmuje dziekan lub osoba upoważniona.

Warunki wznawiania studiów

§ 88

1. Student, który został skreślony z listy studentów i wypełnił wszystkie dotychczasowe zobowiązania wobec Uczelni, może ubiegać się o reaktywację na tym samym kierunku, pod warunkiem, że nadal jest on prowadzony, nie później niż po upływie 5 lat od daty skreślenia. Warunki reaktywacji określa dziekan.

2. Studia można reaktywować tylko jeden raz.

3. Wznowienie studiów oznacza dołączenie do rocznika wskazanego w decyzji o zgodzie na wznowienie studiów, obowiązek uzyskania efektów uczenia się określonych dla tego rocznika i kontynuowanie studiów według programu studiów obowiązującego dla tego rocznika, oraz na warunkach obowiązujących dla tego rocznika.
4. W przypadku wydania decyzji o zgodzie na wznowienie studiów dziekan:
 - a) wskazuje semestr roku akademickiego i semestr studiów, od którego student podejmuje realizację studiów,
 - b) określa ewentualne różnice programowe, biorąc pod uwagę wymagania programu studiów oraz dotychczas uzyskane przez studenta wyniki, oraz termin ich uzupełnienia,
 - c) wskazuje termin doręczenia dokumentów, o których mowa w ust. 6.
5. Różnice programowe, o których mowa w ust. 4, nie muszą zostać określone, jeżeli:
 - a) osoba ubiegająca się o wznowienie zaliczyła wszystkie wymagane programem studiów przedmioty i uzyskała wszystkie wymagane efekty uczenia się z wyjątkiem seminarium dyplomowego oraz
 - b) wznawia studia nie później niż w roku akademickim następującym po roku, w którym została skreślona z listy studentów.
 - c) wyjątek stanowią osoby wznawiające studia, które zrealizowały wszystkie zajęcia przewidziane programem studiów, a nie przystąpiły do egzaminu dyplomowego lub nie zaliczyły ostatniego semestru seminarium dyplomowego.
6. Warunkiem wznowienia studiów jest doręczenie do Uczelni dwóch egzemplarzy podpisanej umowy o warunkach odpłatności za studia wraz z załącznikami.
7. Student wnosi opłatę za wznowienie studiów w wysokości określonej w przepisach wewnątrzuczelnianych obowiązujących w dacie złożenia wniosku o wznowienie studiów.

Odpowiedzialność dyscyplinarna studentów

§ 89

1. Za naruszenie przepisów obowiązujących w Uczelni oraz za czyny uchybiające godności studenta, student ponosi - zgodnie z Ustawą - odpowiedzialność dyscyplinarną przed komisją dyscyplinarną, albo przed sądem koleżeńskim samorządu studenckiego.
2. Za czyny uchybiające godności studenta uważa się w szczególności:
 - a) wprowadzenie w błąd organów uczelni oraz jej nauczycieli akademickich i pracowników administracyjnych poprzez podanie nieprawdziwych informacji,
 - b) plagiat,
 - c) fałszerstwo,

- d) przebywanie w stanie nietrzeźwości lub pod wpływem innych środków odurzających na terenie Uczelni,
 - e) naruszenie nietykalności cielesnej innych osób na terenie Uczelni i poza nią,
 - f) niszczenie mienia Uczelni,
 - g) inne zachowania niegodne studenta.
3. Postępowanie wyjaśniające przeprowadza rzecznik dyscyplinarny powołany przez rektora spośród nauczycieli akademickich Uczelni.
4. Karami dyscyplinarnymi są:
- a) upomnienie,
 - b) nagana,
 - c) nagana z ostrzeżeniem,
 - d) zawieszenie w określonych prawach studenta na okres do jednego roku,
 - e) wydalenie z Uczelni.

§ 90

Zasady i tryb postępowania dyscyplinarnego określają odrębne przepisy.

Postanowienia końcowe

§ 91

1. Prawo do rozstrzygania kwestii dotyczących studiów objętych i nieobjętych niniejszym Regulaminem oraz szczególnych przypadków przysługuje dziekanowi.
2. Studentowi przysługuje prawo odwołania od wydanych w toku studiów decyzji administracyjnych do właściwego organu w terminie 14 dni od dnia doręczenia mu decyzji.
3. Od decyzji dziekana w sprawach zobowiązań finansowych studentowi przysługuje prawo pisemnego odwołania - za pośrednictwem dziekana - do rektora w terminie 14 dni.

§ 92

1. Regulamin wchodzi w życie z początkiem roku akademickiego 2023/2024.
2. Traci moc dotychczasowa Uchwała nr 48/2021 Senatu Wyższej Szkoły Bankowej w Warszawie z dnia 29 kwietnia 2021r.