


UCHWAŁA Nr 37/2015
Senatu Uniwersytetu Kardynała Stefana Wyszyńskiego w Warszawie
z dnia 26 marca 2015 r.

**w sprawie wprowadzenia wytycznych dotyczących projektowania programów studiów
oraz planów i programów studiów doktoranckich, a także planów i programów studiów
podyplomowych i kursów doszkalających**

Na podstawie § 28 ust.1 pkt 3 Statutu UKSW w związku z art. 68 ust. 1 pkt 2-4 ustawy z dnia 27 lipca 2005 r. - Prawo szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z późn. zm.) – uchwała się, co następuje:

POSTANOWIENIA OGÓLNE

§1

1. Ustala się wytyczne dla rad podstawowych jednostek organizacyjnych w sprawie projektowania efektów kształcenia oraz uchwalania programów studiów dla określonych kierunków studiów, poziomu, profilu kształcenia i formy studiów.
2. Ilekroć w wytycznych jest mowa o programie kształcenia, rozumie się przez to opis zakładanych przez UKSW efektów kształcenia, zgodny z krajowymi Ramami Kwalifikacji dla Szkolnictwa Wyższego i program studiów, stanowiący opis procesu kształcenia prowadzącego do uzyskania tych efektów.
3. Przez ogólną liczbę punktów ECTS rozumie się liczbę punktów ECTS konieczną do uzyskania kwalifikacji pierwszego, drugiego stopnia bądź trzeciego stopnia.

§2

1. W UKSW studia pierwszego i drugiego stopnia, jednolite studia magisterskie oraz studia trzeciego stopnia prowadzone są zgodnie z programem studiów uchwalonym przez radę podstawowej jednostki organizacyjnej, z uwzględnieniem niniejszych wytycznych.
2. Uchwalane przez rady podstawowych jednostek organizacyjnych programy studiów przygotowujące do wykonywania zawodu nauczyciela, muszą spełniać standardy kształcenia określone przez ministra właściwego do spraw szkolnictwa wyższego.
3. Uchwalane przez rady podstawowych jednostek organizacyjnych programy studiów prowadzone metodą na odległość, muszą spełniać warunki określone w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 25 września 2007 r. w sprawie warunków, jakie muszą być spełnione, aby zajęcia dydaktyczne na studiach mogły być prowadzone z wykorzystaniem metod i technik kształcenia na odległość (Dz. U. Nr 188, poz. 1347 z późn. zm.).
4. Uchwalane przez rady podstawowych jednostek organizacyjnych programy studiów trzeciego stopnia muszą spełniać warunki określone w rozporządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 1 września 2011 r. w sprawie kształcenia na studiach doktoranckich w uczelniach i jednostkach naukowych (Dz. U. Nr 196, poz. 1169, z późn. zm.).
5. Podstawowa jednostka organizacyjna musi posiadać minimum kadrowe niezbędne do realizacji programu studiów określone w rozporządzeniu Ministra Nauki i Szkolnictwa

Wyższego z dnia 9 października 2014 r. w sprawie warunków prowadzenia studiów na określonym kierunku i poziomie kształcenia (Dz. U. 2014, poz. 1370).

STUDIA WYŻSZE

§3

1. W UKSW mogą być prowadzone studia o profilu ogólnoakademickim i o profilu praktycznym.
2. W przypadku gdy podstawowa jednostka organizacyjna prowadzi na danym kierunku i poziomie kształcenia studia o profilach ogólnoakademickim i praktycznym, opis zakładanych efektów kształcenia sporządza się odrębnie dla każdego profilu.
3. Podstawowa jednostka organizacyjna nie może dokonywać zmiany zakładanych efektów kształcenia w przypadku kierunku studiów, dla którego senat uczelni przyjął w całości wzorcowy opis efektów kształcenia, określony w przepisach wydanych na podstawie art. 9 ust. 2 ustawy z dnia 27 lipca 2005 r. - Prawo szkolnictwie wyższym (Dz. U. z 2012 r. poz. 572, z późn. zm.), zwaną dalej „Ustawą”.
4. Zmiany efektów kształcenia wymagają zatwierdzenia przez senat uczelni, z zastrzeżeniem ust. 5.
5. Podstawowa jednostka organizacyjna, o której mowa w art. 11 ust. 3 Ustawy, doskonaląc program kształcenia, może, w ramach posiadanego uprawnienia do prowadzenia studiów na określonym kierunku, poziomie i profilu kształcenia, dokonywać zmian łącznie do 30% ogólnej liczby zakładanych efektów kształcenia określonych przez senat uczelni aktualnych na dzień wydania przez ministra właściwego do spraw szkolnictwa wyższego decyzji o nadaniu tego uprawnienia.
6. Zmiany w programach studiów, z zastrzeżeniem ust. 7 mogą być wprowadzane z początkiem nowego cyklu kształcenia, z wyjątkiem zmian koniecznych do usunięcia nieprawidłowości stwierdzonych przez Polską Komisję Akredytacyjną, oraz treści kształcenia które mogą być wprowadzane w trakcie cyklu kształcenia o ile zawierają najnowsze osiągnięcia naukowe lub artystyczne.
7. Podstawowa jednostka organizacyjna, o której mowa w art. 11 ust. 3 Ustawy, doskonaląc program kształcenia, może, w ramach posiadanego uprawnienia do prowadzenia studiów na określonym kierunku, poziomie i profilu kształcenia, dokonywać zmian zajęć dydaktycznych, za które student może uzyskać łącznie do 50% punktów ECTS, określonych w programie studiów aktualnym na dzień wydania przez ministra właściwego do spraw szkolnictwa wyższego decyzji o nadaniu tego uprawnienia.

§4

1. Program studiów dla kierunku studiów, poziomu, formy i profilu kształcenia określa:
 - 1) liczbę semestrów i liczbę ECTS konieczną do uzyskania kwalifikacji odpowiadających poziomowi kształcenia;
 - 2) moduły kształcenia - zajęcia lub grupy zajęć - wraz z przypisaniem do każdego modułu zakładanych efektów kształcenia oraz liczby punktów ECTS;
 - 3) łączną liczbę punktów ECTS, którą student musi uzyskać w ramach zajęć:
 - a) wymagających bezpośredniego udziału nauczycieli akademickich i studentów,

- b) z zakresu nauk podstawowych właściwych dla danego kierunku studiów, do których odnoszą się efekty kształcenia dla tego kierunku, poziomu i profilu kształcenia,
 - c) o charakterze praktycznym, w tym zajęć laboratoryjnych, warsztatowych i projektowych;
- 4) liczbę punktów ECTS, którą student musi uzyskać w ramach niezwiązanych z kierunkiem studiów zajęć ogólnouczelnianych lub zajęć na innym kierunku studiów;
 - 5) liczbę punktów ECTS, którą student musi uzyskać w ramach zajęć z:
 - a) obszarów nauk humanistycznych lub nauk społecznych,
 - b) języka obcego,
 - c) wychowania fizycznego;
 - 6) wymiar, liczbę punktów ECTS, zasady i formę odbywania praktyk zawodowych dla kierunku studiów o profilu praktycznym, a w przypadku kierunku studiów o profilu ogólnoakademickim – jeżeli program kształcenia na tych studiach przewiduje praktyki;
 - 7) sposoby weryfikacji zakładanych efektów kształcenia osiągniętych przez studenta;
 - 8) plan studiów.
2. Program studiów dla kierunku o profilu praktycznym obejmuje moduły zajęć powiązane z praktycznym przygotowaniem zawodowym, którym przypisano punkty ECTS w wymiarze większym niż 50% ogólnej liczby punktów ECTS, służące zdobywaniu przez studenta umiejętności praktycznych i kompetencji społecznych.
 3. Zajęcia związane z praktycznym przygotowaniem zawodowym, o których mowa w ust. 2 dla kierunku o profilu praktycznym, są prowadzone:
 - 1) w warunkach właściwych dla danego zakresu działalności zawodowej;
 - 2) w sposób umożliwiający bezpośrednie wykonywanie określonych czynności praktycznych przez studentów;
 - 3) przez osoby, z których większość posiada doświadczenie zawodowe zdobyte poza uczelnią, odpowiadające zakresowi prowadzonych zajęć.
 4. Program studiów dla wszystkich poziomów kształcenia o profilu praktycznym, powinien uwzględniać praktykę zawodową w wymiarze łącznym nie mniejszym niż 3 miesiące.
 5. Program studiów dla kierunku o profilu ogólnoakademickim obejmuje moduły zajęć powiązane z prowadzonymi badaniami naukowymi w dziedzinie nauki związanej z tym kierunkiem studiów, którym przypisano punkty ECTS w wymiarze większym niż 50% ogólnej liczby punktów ECTS, służące zdobywaniu przez studenta pogłębionej wiedzy oraz umiejętności prowadzenia badań naukowych.

§5

1. Wprowadza się następującą procedurę postępowania prowadzącą do przyjęcia programu kształcenia:
 - 1) Senat do dnia 30 kwietnia przed rozpoczęciem roku akademickiego, na którym nowy program studiów będzie obowiązywał, przyjmuje w drodze uchwały efekty kształcenia, na podstawie projektu efektów kształcenia uchwalonych przez radę podstawowej jednostki organizacyjnej, dla prowadzonych na wydziale programu kształcenia na określonym kierunku, poziomie i profilu kształcenia;
 - 2) dziekan przekazuje Senatowi w celu, o którym mowa w pkt 1, podjętą przez radę podstawowej jednostki organizacyjnej uchwałę w sprawie projektu efektów

kształcenia wraz ze stosowną dokumentacją, dotyczącą projektowanego kierunku studiów.

2. Program studiów powinien zostać uchwalony przez radę podstawowej jednostki organizacyjnej, po zasięgnięciu opinii wydziałowego organu samorządu studenckiego, nie później niż do dnia 31 maja przed rozpoczęciem roku akademickiego, na którym program studiów będzie obowiązywał.

3. Termin, o którym mowa w ust.2, stosuje się również w przypadku uchwalania zmiany programu studiów.

4. Wykaz dokumentacji, o której mowa w ust. 1, określają załączniki nr 1-4 do niniejszej uchwały oraz w przypadku podstawowej jednostki organizacyjnej, o której mowa w art. 11 ust. 3 i 5 Ustawy określa § 18 ust. 1 rozporządzenia MNiSW z dnia 9 października 2014 r. w sprawie warunków prowadzenia studiów na określonym kierunku i poziomie kształcenia.

§6

1. Określa się liczbę semestrów i ogólną liczbę punktów ECTS dla poziomów studiów w formie studiów stacjonarnych:

- 1) dla studiów licencjackich - 6 semestrów i minimum 180 punktów ECTS;
- 2) dla studiów inżynierskich - 7 semestrów i minimum 210 punktów ECTS;
- 3) dla studiów jednolitych magisterskich - 10 semestrów lub 12 semestrów i minimum 300 punktów ECTS lub minimum 360 punktów ECTS;
- 4) dla studiów drugiego stopnia będących kontynuacją studiów inżynierskich - 3 semestry i minimum 90 punktów ECTS;
- 5) dla studiów drugiego stopnia będących kontynuacją studiów licencjackich - 4 semestry i minimum 120 punktów ECTS.

2. Studia w formie niestacjonarnej mogą trwać jeden lub dwa semestry dłużej niż odpowiednie studia stacjonarne.

3. Studia o profilu praktycznym mogą być prowadzone w trysemestralnej organizacji roku studiów, na którym przewidywana jest trzymiesięczna studencka praktyka zawodowa.

§7

1. Zaleca się następujące wskaźniki punktów ECTS dla programów studiów:

- 1) minimum 30% ogólnej liczby punktów ECTS student powinien uzyskać na zajęciach wymagających bezpośredniego udziału nauczycieli akademickich, przy zachowaniu zasady, że co najmniej 50% programu studiów jest realizowana w postaci zajęć dydaktycznych wymagających bezpośredniego udziału nauczycieli i studentów;
- 2) minimum 90% ogólnej liczby punktów ECTS student studiów pierwszego stopnia oraz studiów jednolitych magisterskich powinien uzyskać w ramach zajęć z zakresu nauk podstawowych, do których odnoszą się efekty kształcenia dla określonego kierunku, poziomu i profilu kształcenia;
- 3) minimum 90% ogólnej liczby punktów ECTS student studiów drugiego stopnia powinien uzyskać w ramach zajęć z zakresu nauk podstawowych, do których odnoszą się efekty kształcenia dla określonego kierunku, poziomu i profilu kształcenia;
- 4) liczba punktów ECTS za realizację zajęć ogólnounuczelnianych jest ustalana z zachowaniem zasady, że Student kierunku należącego do obszaru:
 - a) nauk humanistycznych powinien uzyskać minimum 3 punkty ECTS z przedmiotów z obszaru nauk społecznych,

- b) nauk społecznych powinien uzyskać minimum 3 punkty ECTS z przedmiotów z obszaru nauk humanistycznych,
 - c) nauk ścisłych powinien uzyskać minimum 3 punkty ECTS z przedmiotów z obszaru nauk społecznych i minimum 3 punkty ECTS z przedmiotów z obszaru nauk humanistycznych,
 - d) nauk przyrodniczych powinien uzyskać minimum 3 punkty ECTS z przedmiotów z obszaru nauk społecznych i minimum 3 punkty ECTS z przedmiotów z obszaru nauk humanistycznych;
- 5) 2 punkty ECTS student powinien uzyskać za zajęcia z wychowania fizycznego.
- 6) Za zajęcia z języka obcego student powinien uzyskać:
- a) na studiach pierwszego stopnia 7 punktów ECTS, w tym 1 punkt ECTS wpisywany po uzyskaniu pozytywnej oceny egzaminu końcowego z lektoratu języka obcego nowożytnego,
 - b) na studiach drugiego stopnia minimum 2 punkty ECTS za zajęcia z języka obcego doskonalące umiejętności językowe w zakresie dziedzin nauki i dyscyplin naukowych właściwych dla studiowanego kierunku,
 - c) na studiach jednolitych magisterskich minimum 9 punktów ECTS, w tym 1 punkt ECTS wpisywany po uzyskaniu pozytywnej oceny egzaminu końcowego z lektoratu języka obcego nowożytnego i minimum 2 punkty ECTS za zajęcia z języka obcego doskonalące umiejętności językowe w zakresie dziedzin nauki i dyscyplin naukowych właściwych dla studiowanego kierunku.

STUDIA DOKTORANCKIE

§8

1. W UKSW mogą być prowadzone studia doktoranckie w formie stacjonarnej i niestacjonarnej.
2. Wprowadza się następującą procedurę postępowania prowadzącą do przyjęcia programu kształcenia:
 - 1) Senat do dnia 30 kwietnia przed rozpoczęciem roku akademickiego, na którym nowy program studiów doktoranckich będzie obowiązywał, przyjmuje w drodze uchwały efekty kształcenia, na podstawie projektu efektów kształcenia uchwalonych przez radę podstawowej jednostki organizacyjnej, dla prowadzonych na wydziale studiów doktoranckich w określonej dyscyplinie naukowej;
 - 2) dziekan przekazuje Senatowi w celu, o którym mowa w pkt 1, podjętą przez radę podstawowej jednostki organizacyjnej uchwałę w sprawie projektu efektów kształcenia wraz ze stosowną dokumentacją;
 - 3) rada podstawowej jednostki organizacyjnej uchwała program studiów doktoranckich, w tym plan studiów, na bazie określonych przez Senat efektów kształcenia w terminie do dnia 31 maja.
3. W przypadku wprowadzania zmian do dotychczasowych programów kształcenia, terminy o których mowa w ust. 2 stosuje się odpowiednio.
4. Wykaz dokumentacji, o której mowa w ust. 2 pkt 2, określają załączniki nr 1-4 do niniejszej uchwały.

§9

1. Łączny wymiar zajęć obowiązkowych, fakultatywnych i praktyk zawodowych objętych programem studiów doktoranckich powinien odpowiadać od 30 do 45 punktom ECTS.
2. Program studiów doktoranckich obejmuje zajęcia fakultatywne przygotowujące doktoranta do wykonywania zawodu nauczyciela akademickiego oraz pracy o charakterze badawczo-rozwojowym w wymiarze co najmniej 15 godzin.
3. Zajęcia fakultatywne rozwijające umiejętności zawodowe i przygotowujące doktoranta do pracy o charakterze badawczo-rozwojowym powinny odpowiadać co najmniej 5 punktom ECTS.
4. Zajęcia fakultatywne rozwijające umiejętności dydaktyczne i przygotowujące doktoranta kształcącego się na studiach doktoranckich w uczelni do wykonywania zawodu nauczyciela akademickiego powinny odpowiadać co najmniej 5 punktom ECTS.
5. Program studiów doktoranckich powinien uwzględnić praktyki, w formie prowadzenia zajęć dydaktycznych w uczelni lub uczestniczenia w ich prowadzeniu, z zastrzeżeniem, iż ich wymiar nie może być mniejszy niż 10 oraz większy niż 90 godzin rocznie.

STUDIA PODYPLOMOWE I KURSY DOKSZTAŁCAJĄCE

§10

1. W UKSW prowadzone są studia podyplomowe oraz kursy doszkolące.
2. Uczelnia może prowadzić studia podyplomowe w zakresie obszaru kształcenia, z którym związany jest co najmniej jeden kierunek studiów prowadzony przez uczelnię. W przypadku gdy program studiów podyplomowych wykracza poza zakres, o którym mowa w zdaniu poprzednim, do prowadzenia tych studiów wymagana jest zgoda ministra właściwego do spraw szkolnictwa wyższego wydana po zasięgnięciu opinii Rady Głównej Nauki i Szkolnictwa Wyższego.
3. Kształcenie na studiach podyplomowych oraz kursach doszkolących odbywa się na podstawie programów kształcenia uchwalonych przez rady podstawowych jednostek organizacyjnych, z uwzględnieniem wytycznych zawartych w niniejszej uchwale.
4. Programy studiów podyplomowych w specjalizacji nauczycielskiej obejmują minimalne wymagania programowe określone odrębnymi przepisami.
5. Programy studiów podyplomowych dających uprawnienia do wykonywania zawodu lub uzyskania licencji zawodowej obejmują minimalne wymagania programowe określone odrębnymi przepisami.
6. Rada podstawowej jednostki organizacyjnej ustala program studiów podyplomowych na bazie określonych przez Senat efektów kształcenia, zawartych w uchwale powołującej studia podyplomowe.

§11

1. Określa się minimalną liczbę semestrów i liczbę punktów ECTS dla studiów podyplomowych na dwa semestry i 30 punktów ECTS.
2. Program kształcenia na studiach podyplomowych powinien zawierać, w szczególności, następujące informacje:

- 1) nazwę studiów podyplomowych;
 - 2) efekty kształcenia dla absolwenta oraz sposoby ich weryfikowania i dokumentowania;
 - 3) wykaz przedmiotów - z podziałem na poszczególne semestry - obejmujący liczbę godzin, określenie formy zajęć, sposób ich zaliczenia, liczbę punktów ECTS oraz efekty kształcenia osiągnięte w wyniku zaliczenia przedmiotu;
 - 4) wykaz literatury obowiązkowej i zalecanej określony w kartach opisu przedmiotu;
 - 5) określenie formy zakończenia studiów.
3. Do dokumentacji studiów podyplomowych stosuje się załączniki nr 1-2.

§12

1. Określa się minimalną liczbę godzin zajęć dydaktycznych na kursie dokształcającym w wymiarze 10 godzin.
2. Opis programu kursu dokształcającego zawiera nazwę kursu, liczbę godzin zajęć dydaktycznych, formy zajęć oraz sposób ich zaliczenia.

POSTANOWIENIA KOŃCOWE

§13

Traci moc Uchwała nr 126/2011 Senatu UKSW z dnia 15 grudnia 2011r. w sprawie wprowadzenia wytycznych dotyczących projektowania planów studiów i programów kształcenia, a także planów i programów studiów podyplomowych i kursów dokształcających.

§14

Uchwała wchodzi w życie z dniem podjęcia, a z mocą obowiązującą od roku akademickiego 2015/2016.

Przewodniczący Senatu
Rektor UKSW
Ks. prof. dr hab. Stanisław Dziekoński