
(Dział Organizacyjny – 2006)

ZARZĄDZENIE Nr 34/2006
Rektora Uniwersytetu Wrocławskiego

z dnia 3 kwietnia 2006 r.

w sprawie dokumentacji przebiegu studiów w Uniwersytecie Wrocławskim

Na podstawie art. 66 ust. 2 i art. 192 ustawy z dnia 27 lipca 2005 r. Prawo
o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365), rozporządzenia Ministra Edukacji
Narodowej i Sportu z dnia 18 lipca 2005 r. w sprawie dokumentacji przebiegu studiów
(Dz. U. Nr 149, poz. 1233) w związku z art. 275 ust. 3 ustawy z dnia 27 lipca 2005 r. Prawo o
szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365) oraz rozporządzenia Ministra Edukacji i
Nauki z dnia 24 lutego 2006 r. w sprawie nostryfikacji dyplomów ukończenia studiów
wyższych uzyskanych za granicą (Dz. U. Nr 37, poz. 255) zarządza się, co następuje:

§ 1. 1. Osoba przyjęta na studia I i II stopnia oraz jednolite studia magisterskie
w Uniwersytecie Wrocławskim składa dokumenty w białej tekturowej teczce, opisanej
według wzoru stanowiącego Załącznik Nr 1 do niniejszego zarządzenia. Teczka powinna
zawierać:

1/ wypełniony formularz rejestracyjny o przyjęcie na studia stacjonarne lub
niestacjonarne,

2/ poświadczoną przez uczelnię fotokopię dowodu osobistego lub innego
dokumentu potwierdzającego tożsamość osoby przyjętej na studia,

3/ świadectwo dojrzałości w oryginale lub odpis;
zagraniczne świadectwo maturalne lub świadectwo ukończenia szkoły
średniej uznaje się za równoważne z polskim świadectwem dojrzałości,
o ile spełnia następujące warunki:
a) zostało zalegalizowane przed przywiezieniem do Rzeczpospolitej Polskiej

przez odpowiednie władze oświatowe państwa wydania lub w polskiej
placówce dyplomatycznej w kraju wydania dokumentu,

b) przewidziany w tym kraju programem okres nauki niezbędny do uzyskania
tego świadectwa wynosi co najmniej 11 lat,

c) zawiera klauzulę mówiącą, iż daje ono w danym kraju możliwość
ubiegania się o przyjęcie na studia wyższe. W przypadku braku tego
zapisu na świadectwie może je zastąpić dokument o podobnej treści
wydany przez władze szkoły, która wydała świadectwo, odpowiednie
władze oświatowe lub polskie przedstawicielstwo dyplomatyczne
w kraju wydania świadectwa,

4/ dyplom licencjacki lub równoważny dokument na studia magisterskie
II stopnia,

5/ orzeczenie lekarskie stwierdzające brak przeciwwskazań u kandydata do
studiowania na danym kierunku, wydane zgodnie z obowiązującymi
przepisami,

6/ cztery fotografie (trzy fotografie - na studia niestacjonarne) o wymiarach
30 mm x 42 mm, bez nakrycia głowy, na jasnym tle – podpisane imieniem
i nazwiskiem,

7/ dowód wniesienia opłaty na konto Uniwersytetu Wrocławskiego
za postępowanie rekrutacyjne. Z opłaty zwolnieni są laureaci i finaliści
olimpiad przedmiotowych oraz kandydaci z maturą międzynarodową,

(Dział Organizacyjny – 2006)

8/ oryginały zaświadczeń o nabytych uprawnieniach zwalniających
z postępowania rekrutacyjnego.

2. Studenci Uniwersytetu Wrocławskiego studiów I i II stopnia, którzy chcą

uzyskać uprawnienia w zakresie specjalizacji nauczycielskiej, są zobowiązani do przedłożenia
orzeczenia lekarskiego stwierdzającego brak przeciwwskazań do wykonywania zawodu
nauczyciela, wystawionego na odpowiednim formularzu.

§ 2. 1. Po immatrykulacji student otrzymuje:
1/ indeks według wzoru określonego w obowiązujących aktach prawnych

Ministerstwa Edukacji i Nauki,
2/ legitymację studencką, według wzoru określonego w obowiązujących aktach

prawnych Ministerstwa Edukacji i Nauki,
3/ książeczkę zdrowia studenta.

2. W przypadku studiowania na więcej niż jednym kierunku lub kontynuowania

studiów na studiach II stopnia student otrzymuje odrębny indeks.

§ 3. Uczelnia prowadzi Album Studentów w formie tradycyjnej lub elektronicznej.
Zasady prowadzenia Albumu są określone w odrębnym zarządzeniu Rektora Uniwersytetu
Wrocławskiego. Liczbę porządkową z Albumu Studentów, zwaną dalej numerem albumu,
wpisuje się do innych dokumentów studenta związanych z przebiegiem jego studiów. Numer
albumu przypisany jest studentowi na wszystkich kierunkach i poziomach studiów
realizowanych przez studenta w Uniwersytecie Wrocławskim.

§ 4. 1. Do dokumentacji przebiegu studiów zalicza się w szczególności:
1/ protokoły zaliczenia przedmiotów zawierające: nazwę przedmiotu, którego

dotyczy zaliczenie lub egzamin, imiona i nazwiska studentów, numery
albumów studentów, oceny, datę i podpis osoby zaliczającej lub
przeprowadzającej egzamin,

2/ karty okresowych osiągnięć zawierające: imię i nazwisko studenta, numer
albumu studenta, nazwy przedmiotów, z których student zdawał egzaminy w
okresie zaliczeniowym oraz pozostałych przedmiotów zaliczonych w tym
okresie, oceny oraz liczbę punktów zgodnie z ECTS, liczbę godzin, daty
i podpisy egzaminatorów; podpis dziekana lub kierownika jednostki
organizacyjnej,

3/ dziennik studenta,
4/ indeks studenta,
5/ pracę dyplomową,
6/ oświadczenie o autorskim wykonaniu pracy dyplomowej,
7/ dyplom ukończenia studiów (część A i B) oraz zaświadczenie o ukończeniu

studium przygotowania pedagogicznego – egzemplarze do akt,
8/ zaświadczenie o nostryfikacji – egzemplarz do akt,
9/ oświadczenie wyrażające zgodę na udostępnianie pracy dyplomowej.

2. Dokumenty, o których mowa w ust. 1 pkt 1 - 3, 6 - 9, ich odpisy, karty przebiegu

studiów, wyciągi i zaświadczenia w zakresie, w jakim dotyczą studenta lub absolwenta, mogą
być wydane studentowi lub absolwentowi, na jego pisemny wniosek, bądź upoważnionej
przez niego osobie do rąk własnych lub wysłane pocztą, za zwrotnym poświadczeniem
odbioru.

(Dział Organizacyjny – 2006)

3. Upoważnienie, o którym mowa w ust. 2, powinno zawierać potwierdzenie

autentyczności podpisu osoby upoważniającej dokonane przez Dziekanat Wydziału lub
notariusza.

§ 5. W przypadku przeniesienia się studenta do innej uczelni dokumenty dotyczące
przebiegu studiów przesyła się na wniosek uczelni, do której student się przeniósł. W teczce
osobowej pozostaje kopia pisma towarzysząca przesłanym dokumentom wraz z ich wykazem
oraz karta obiegowa. Mogą również pozostać kserokopie przesłanych dokumentów.

§ 6. Zakończenie studiów odnotowuje się w:
1/ indeksie,
2/ protokole egzaminu dyplomowego,
3/ dzienniku studenta,
4/ albumie studenta,
5/ księdze dyplomów.

§ 7. Uczelnia prowadzi Księgę Dyplomów w formie tradycyjnej lub elektronicznej.

Do Księgi Dyplomów wpisuje się: liczbę porządkową stanowiącą numer dyplomu, numer
albumu, imię (imiona) i nazwisko studenta, rok urodzenia, datę rozpoczęcia studiów
(immatrykulacji), nazwę wydziału i kierunku studiów, datę złożenia egzaminu dyplomowego,
tytuł zawodowy.

§ 8. 1. W terminie 30 dni od dnia złożenia egzaminu dyplomowego uczelnia sporządza
i wydaje absolwentowi oryginał dyplomu ukończenia studiów (część A i część B) i dwa
odpisy zawierające fotografie /czarno-białe/, podpisy i pieczęcie, zgodnie ze wzorem
dyplomu. W dyplomie wpisuje się datę złożenia egzaminu dyplomowego. Wzory dyplomów
i sposób ich wydawania określa odrębne pismo okólne Rektora Uniwersytetu Wrocławskiego.

2. Uczelnia wydaje, na pisemny wniosek absolwenta, dodatkowy odpis dyplomu
w tłumaczeniu na jeden z następujących języków obcych: angielski, francuski, hiszpański,
niemiecki i rosyjski.

§ 9. 1. W przypadku utraty oryginału dyplomu, absolwent może złożyć w Dziekanacie
Wydziału pisemny wniosek o wydanie duplikatu. Duplikat ma moc oryginału i może być
wystawiany ponownie.

2. Duplikat wystawia Wytwórca na podstawie posiadanych dokumentów na druku
według wzoru obowiązującego w okresie wystawiania oryginału dyplomu, z zastrzeżeniem
ust. 3, bez fotografii. Na drugiej stronie, lewej wewnętrznej, u góry należy umieścić wyraz
„Duplikat” (tusz czerwony) oraz datę wydania duplikatu i opatrzyć go okrągłą pieczęcią
uczelni. Duplikat podpisuje Rektor. Pieczęć imienna Rektora powinna być czytelna.

3. Jeżeli brak jest druku dyplomu według wzoru obowiązującego w danym czasie,
duplikat wystawia się na podstawie prowadzonej dokumentacji przebiegu studiów, na
przygotowanym przez Uniwersytet Wrocławski formularzu zgodnym z treścią oryginału
dyplomu.

4. Wydanie duplikatu dyplomu odnotowuje się w księdze dyplomów, a informację
o wydaniu duplikatu umieszcza się w teczce osobowej studenta.

(Dział Organizacyjny – 2006)

§ 10. 1. Postanowienia zawarte w § 9 stosuje się odpowiednio w przypadku sporządzania

duplikatów także innych dokumentów dotyczących studiów, z zastrzeżeniem ust. 2.

2. Duplikaty indeksu i legitymacji studenckiej wystawia się z fotografią. Duplikat
indeksu sporządza się wyłącznie na podstawie protokołów i kart okresowych osiągnięć.

§ 11. 1. Uniwersytet Wrocławski może dokonywać sprostowań w indeksie, albumie
studenta lub księdze dyplomów na pisemny wniosek studenta, absolwenta albo z urzędu.

2. Sprostowań dokonuje się na podstawie odpowiedniego dokumentu przez
skreślenie nieprawidłowego zapisu i wpisanie nad skreślonymi wyrazami właściwych danych.
Na końcu dokumentu należy umieścić adnotację „Dokonano sprostowania”, podpis osoby
upoważnionej do wystawienia określonego dokumentu, datę i pieczęć urzędową.
W przypadku dokonywania sprostowań w dokumentacji prowadzonej w formie
elektronicznej, zachowuje się w niej informacje o dokonanym sprostowaniu, dacie i osobie,
która dokonała sprostowania.

3. Informację o dokonanym sprostowaniu umieszcza się w teczce akt osobowych
studenta.

4. Nie dokonuje się sprostowań w treści legitymacji studenckiej, dyplomu oraz
innego dokumentu potwierdzającego uzyskanie wykształcenia. Legitymacja studencka,
dyplom oraz inny dokument potwierdzający uzyskane wykształcenie zawierające błędy oraz
inne omyłki podlegają wymianie.

§ 12. 1. Po ukończeniu studiów nie dokonuje się zmiany imienia (imion) lub nazwiska
absolwenta w dokumentach określonych w § 4 ust. 1 pkt 1 – 4 i 6 - 9, z zastrzeżeniem
ust. 2.

2. W przypadku zmiany imienia (imion) i nazwiska absolwenta na podstawie
decyzji administracyjnej lub orzeczenia sądu wydanego w postępowaniu w sprawie zmiany
płci wydaje się dyplom na nowe imię (imiona) lub nazwisko, a jeżeli wydanie nie jest
możliwe – duplikat dyplomu, po przedstawieniu orzeczenia sądu i za zwrotem dyplomu
wydanego na poprzednie imię (imiona) lub nazwisko.

3. W przypadku zmiany imienia (imion) lub nazwiska przed ukończeniem studiów,
dokumenty określone w § 4 ust. 1 pkt 1 i 2, wystawia się na nowe imię (imiona) lub
nazwisko. W formularzu rejestracyjnym, indeksie i dzienniku studenta należy przekreślić
dotychczasowe imię (imiona) lub nazwisko i nad nim wpisać nowe kolorem czerwonym, a na
dole strony należy umieścić adnotację: „Dokonano zmiany imienia (imion) /nazwiska”, datę i
podpis dziekana lub osoby upoważnionej do podpisywania indeksów. Zmiana imienia (imion)
lub nazwiska może zostać dokonana na podstawie odpisu aktu małżeństwa, decyzji
administracyjnej o zmianie imienia lub nazwiska albo orzeczenia sądu.

§ 13. 1. Dokumenty wymagane od kandydata ubiegającego się o nostryfikację dyplomu
ukończenia studiów wyższych uzyskanego za granicą:

1/ podanie,
2/ oryginał dyplomu uzyskanego za granicą zalegalizowany przez konsula

Rzeczpospolitej Polskiej urzędującego w państwie, w którym został uzyskany

(Dział Organizacyjny – 2006)

dyplom, lub przedstawicielstwo dyplomatyczne lub konsularne państwa, w
którego systemie edukacji działa instytucja, która wydała dyplom,

3/ kopia świadectwa szkolnego, świadectwa dojrzałości lub dyplomu
ukończenia studiów wyższych na podstawie którego, kandydat został przyjęty
na studia zakończone wydaniem dyplomu uzyskanego za granicą,
o uznanie którego się ubiega,

4/ życiorys w języku polskim,
5/ oświadczenie, że dyplom uzyskany za granicą nie stanowił dotychczas

przedmiotu postępowania nostryfikacyjnego żadnej polskiej uczelni,
6/ karta przebiegu studiów bądź suplement,
7/ inne dokumenty wskazane przez Radę Wydziału/Instytutu.

2. Dokumenty, o których mowa w ust. 1 pkt 2, 3 i 6, winny być przetłumaczone na

język polski przez tłumacza przysięgłego wpisanego na listę tłumaczy przysięgłych
prowadzoną przez Ministerstwo Sprawiedliwości.

3. Jednostka organizacyjna uczelni prowadzi rejestr wydawanych zaświadczeń
dotyczących nostryfikacji dyplomów: licencjackich, magisterskich, doktorskich.

§ 14. W teczce osobowej studenta Uniwersytetu Wrocławskiego przechowywane są
następujące dokumenty:

1/ dokumenty wymagane od kandydata przyjętego na studia,
2/ dokumenty z postępowania rekrutacyjnego,
3/ oświadczenie studenta o jego podstawowym źródle utrzymania (wzór

oświadczenia stanowi Załącznik Nr 2 do niniejszego zarządzenia),
4/ kopia decyzji o przyjęciu na studia oraz oryginał potwierdzenia jej

doręczenia,
5/ akt ślubowania podpisany przez studenta,
6/ decyzje władz uczelni dotyczące toku studiów, w szczególności udzielonych

urlopów, zgody na powtarzanie roku, nagród, wyróżnień, kar oraz skreślenia
z listy studentów wraz z oryginałem jej doręczenia lub rezygnacji ze studiów,

7/ dokumenty dotyczące przyznania studentowi pomocy materialnej,
8/ karty okresowych osiągnięć (wzór karty stanowi Załącznik Nr 3 do

niniejszego zarządzenia),
9/ jeden egzemplarz pracy dyplomowej (drukowany dwustronnie, czcionką nie

większą niż 12) wraz z załącznikami, oprawiony w cienki karton; grzbiet
pracy dyplomowej w kolorze wydziału określonym w Statucie Uniwersytetu
Wrocławskiego. Do wydruku należy dołączyć zapis na nośniku
elektronicznym w cienkiej kartonowej kopercie (płyta CD w dwóch
formatach - DOC i RTF),

10/ recenzje pracy dyplomowej,
11/ protokół egzaminu dyplomowego,
12/ dyplom ukończenia studiów ze zdjęciem czarno-białym w stroju wizytowym,

zaświadczenie o ukończeniu studium przygotowania pedagogicznego, według
wzorów wynikających z obowiązujących aktów prawnych Ministerstwa
Edukacji i Nauki – egzemplarze do akt,

13/ oświadczenie o autorskim wykonaniu pracy dyplomowej w brzmieniu
Załącznika Nr 4 do niniejszego zarządzenia,

14/ oświadczenie wyrażające zgodę na udostępnianie pracy dyplomowej (wzór
 oświadczenia określa odrębne zarządzenie Rektora Uniwersytetu

(Dział Organizacyjny – 2006)

 Wrocławskiego),
15/ zaświadczenie o nostryfikacji według wzoru określonego w obowiązujących

aktach prawnych Ministerstwa Edukacji i Nauki,
16/ potwierdzenia odbioru dokumentów według wzoru stanowiącego

Załącznik Nr 5 do niniejszego zarządzenia,
17/ karta obiegowa,
18/ karta zobowiązań.

§ 15. Po immatrykulacji uczestnik studiów doktoranckich otrzymuje:

1/ indeks doktoranta (wzór indeksu stanowi Załącznik Nr 6 do niniejszego
zarządzenia),

2/ legitymację uczestnika studiów doktoranckich według wzoru określonego
w obowiązujących aktach prawnych Ministerstwa Edukacji i Nauki.

§ 16. Uczelnia prowadzi Album Uczestników Studiów Doktoranckich w formie

tradycyjnej lub elektronicznej, oraz rejestr świadectw ukończenia studiów doktoranckich.
Do Albumu wpisuje się: numer albumu, imię (imiona) i nazwisko, imiona rodziców, PESEL,
miejsce urodzenia, wydział/nazwa studium doktoranckiego, datę rozpoczęcia studiów
doktoranckich, datę ukończenia studiów doktoranckich, okres przedłużenia studiów,
stypendium, datę otwarcia przewodu doktorskiego, datę uchwały Rady Wydziały/Rady
Instytutu o nadaniu stopnia naukowego doktora.

§ 17. Do dokumentacji przebiegu studiów doktoranckich zalicza się w szczególności:
1/ protokoły egzaminacyjne,
2/ dziennik uczestnika,
3/ ocenę przebiegu studiów doktoranckich (wzór oceny stanowi Załącznik
 Nr 7 do niniejszego zarządzenia),
4/ indeks doktoranta,
5/ świadectwo ukończenia studiów, według wzoru określonego w obowiązu-
 jących aktach prawnych Ministerstwa Edukacji i Nauki – egzemplarz do
 akt,
6/ dokumentację związaną z przewodem doktorskim,
7/ zaświadczenie o nostryfikacji według wzoru określonego w obowiązujących

aktach prawnych Ministerstwa Edukacji i Nauki – egzemplarz do akt.

§ 18. W teczce osobowej uczestnika studiów doktoranckich przechowuje się
następujące dokumenty:

1/ dokumenty wymagane od kandydata przyjętego na studia doktoranckie,
2/ kopie decyzji o:

- przyjęciu na studia doktoranckie,
- skreśleniu,
- przedłużeniu okresu odbywania studiów doktoranckich,
- przyznaniu lub cofnięciu stypendium,
wraz z oryginałem zwrotnego poświadczenia odbioru,

3/ akt ślubowania podpisany przez uczestnika,
4/ kartotekę stypendialną,
5/ ocenę przebiegu studiów doktoranckich,
6/ protokoły egzaminów doktorskich,
7/ zgodę na odbywanie studiów poza macierzystą uczelnią (staże, wyjazdy

zagraniczne),

(Dział Organizacyjny – 2006)

8/ egzemplarz pracy doktorskiej (drukowany dwustronnie, czcionką nie większą
iż 12) oprawiony w cienki karton; grzbiet pracy w kolorze wydziału
określonym w Statucie Uniwersytetu Wrocławskiego. Do wydruku należy
dołączyć zapis na nośniku elektronicznym w cienkiej kartonowej kopercie
(płyta CD w dwóch formatach - DOC i RTF),

9/ recenzje pracy doktorskiej,
10/ protokół z publicznej rozprawy,
11/ kartę informacyjną o pracy badawczej Krajowego Systemu Informacji

o Pracach Badawczych SYNABA,
12/ zawiadomienie o nadaniu stopnia doktora,
13/ Dyplom Doktora – egzemplarz do akt,
14/ świadectwo ukończenia studiów doktoranckich – egzemplarz do akt,
15/ zaświadczenie o nostryfikacji – egzemplarz do akt,
16/ oświadczenie wyrażające zgodę na udostępnianie pracy doktorskiej,
17/ oświadczenie wszystkich współautorów wyrażające zgodę na udostępnianie

pracy doktorskiej w przypadku pracy zbiorowej,
18/ potwierdzenia odbioru dokumentów,
19/ kartę obiegową,
20/ kartę zobowiązań.

§ 19. Do dokumentacji przebiegu studiów doktoranckich odpowiednie zastosowanie

mają uregulowania zawarte w § 9 - § 12 niniejszego zarządzenia.

§ 20. 1. Dokumenty wydawane przez Uniwersytet Wrocławski, z zastrzeżeniem ust. 3,
i przeznaczone do obrotu prawnego z zagranicą są legalizowane poprzez umieszczenie na
dokumencie:

1/ klauzuli w brzmieniu: „Stwierdza się autentyczność dokumentu”,
2/ podpisu osoby upoważnionej do legalizacji,
3/ pieczęci urzędowej,
4/ nazwy miejscowości i daty.

2. Do legalizacji przedstawia się tylko oryginały dokumentów. Dokumenty

wielostronicowe powinny być zszyte i w miejscach zszycia opieczętowane pieczęcią
urzędową Uniwersytetu Wrocławskiego w sposób uniemożliwiający wymianę kart
dokumentu.

3. Dyplomy ukończenia studiów oraz zaświadczenia o ukończeniu studium
przygotowania pedagogicznego legalizuje Ministerstwo Edukacji i Nauki. Pozostałe
dokumenty legalizuje Dział Nauczania.

4. Rektor przekazuje do Ministerstwa Edukacji i Nauki wykaz osób
upoważnionych do podpisywania dokumentów określonych w ust. 3 wraz z wzorami ich
podpisów i pieczęci urzędowych. W przypadku zmiany osoby upoważnionej do podpisywania
dokumentów, wykaz należy uaktualnić niezwłocznie, nie później jednak niż
w terminie czternastu dni.

§ 21. Dokumenty studentów Dziekanat przekazuje do Archiwum Uniwersytetu
Wrocławskiego w szarych kopertach (bez kleju), opisanych według wzoru stanowiącego
Załącznik Nr 8 do niniejszego zarządzenia. Każda koperta powinna zawierać spis

(Dział Organizacyjny – 2006)

przekazanych dokumentów sporządzony według wzoru stanowiącego Załącznik Nr 9 do
niniejszego zarządzenia.

§ 22. Dokumenty uczestników studiów doktoranckich jednostki organizacyjne
prowadzące studia przekazują do Archiwum Uniwersytetu Wrocławskiego w białych
kopertach, a w przypadku studiów zakończonych przewodem doktorskim w białych teczkach,
opisanych według wzoru stanowiącego Załącznik Nr 10 do niniejszego zarządzenia. Każda
koperta, bądź teczka powinna zawierać spis przekazywanych dokumentów sporządzony
według wzoru stanowiącego Załącznik Nr 11 do niniejszego zarządzenia.

§ 23. Nadzór nad wykonaniem niniejszego zarządzenia powierza się:
1/ w zakresie dziekanatów - dziekanom wydziałów,
2/ w zakresie Działu Nauczania - Prorektorowi ds. Nauczania.

§ 24. Tracą moc:

1/ zarządzenie Nr 16/2001 Rektora Uniwersytetu Wrocławskiego z dnia
24 kwietnia 2001 r. w sprawie dokumentacji przebiegu studiów
w Uniwersytecie Wrocławskim,

2/ zarządzenie Nr 47/2003 Rektora Uniwersytetu Wrocławskiego z dnia
12 czerwca 2003 r. wprowadzające zmiany do zarządzenia Nr 16/2001
Rektora Uniwersytetu Wrocławskiego z dnia 24 kwietnia 2001 r. w sprawie
dokumentacji przebiegu studiów w Uniwersytecie Wrocławskim,

3/ zarządzenie Nr 40/2004 Rektora Uniwersytetu Wrocławskiego z dnia

17 maja 2004 r. wprowadzające zmiany do zarządzenia Nr 16/2001 Rektora
Uniwersytetu Wrocławskiego z dnia 24 kwietnia 2001 r. w sprawie
dokumentacji przebiegu studiów w Uniwersytecie Wrocławskim.

§ 25. Zarządzenie wchodzi w życie z dniem podpisania.

(Dział Organizacyjny – 2006)

Załącznik Nr 1
do zarządzenia Nr 34/2006
z dnia 3 kwietnia 2006 r.

………………………………

(imię i nazwisko)

………………………………
(ulica)

………………………………
(kod pocztowy i miejscowość)

………………………………
 (telefon)

UNIWERSYTET WROCŁAWSKI

Wydział …………………………..

kierunek …………………………..

………………………………………...

(studia stacjonarne/niestacjonarne)

(Dział Organizacyjny – 2006)

Załącznik Nr 2
do zarządzenia Nr 34/2006
z dnia 3 kwietnia 2006 r.

Wrocław, dnia ……………… r.
…………………………..

(pieczątka Dziekanatu)

Kierunek ………………………….
Nr albumu ………………………….
PESEL ………………………….

OŚWIADCZENIE

Oświadczam, iż podstawowym źródłem utrzymania rodziny są dochody uzyskiwane z *:
a) zakładu pracy,
b) indywidualnej działalności gospodarczej,
c) gospodarstwa rolnego,
d) emerytury, renty,
e) zasiłku dla bezrobotnych,
f) alimentów,
g) innych źródeł.

………………………….
(czytelny podpis studenta)

* niepotrzebne skreślić

(Dział Organizacyjny – 2006)

Załącznik Nr 3
do zarządzenia Nr 34/2006
z dnia 3 kwietnia 2006 r.

Uniwersytet Wrocławski
Wydział

Rok akademicki:
KARTA OKRESOWYCH OSI ĄGNIĘĆ

Student: Nr albumu:
Kierunek: Rok
studiów:
Specjalność:

Jest uprawniony do składania egzaminów z niżej wymienionych przedmiotów
podczas zimowej – letniej sesji egzaminacyjnej z zastrzeżeniem uprzedniego

uzyskania zaliczeń wymaganych planem nauczania zgodnie z Regulaminem studiów
Liczba
godz.

w
semestrze

Zaliczenie Egzamin

Ocena
Przedmiot

ćw. wykł.

Nazwisko
egzaminatora

Punkty

Ocena Data Podpis
cyfr. słownie

Data Podpis

 Suma punktów:

KARTA EGZAMINÓW POPRAWKOWYCH

Student jest uprawniony do składania egzaminów poprawkowych z niżej
wyszczególnionych przedmiotów podczas zimowej - letniej sesji egzaminów poprawkowych

Egzamin poprawkowy

Ocena Przedmiot
Nazwisko

egzaminatora
cyfr. słow.

Data Podpis

Decyzja Dziekana

Zaliczam ... semestr studiów Data Podpis
Zaliczam warunkowo ... semestr studiów
Zezwalam na powtórzenie semestru/roku
Skreślam z listy studentów

.....................................
Podpis Dziekana

pieczęć
okrągła

(Dział Organizacyjny – 2006)

Załącznik Nr 4
do zarządzenia Nr 34/2006
z dnia 3 kwietnia 2006 r.

...
 (Imię i Nazwisko)
...
 (PESEL)
...
 (Kierunek studiów)
...
 (Rodzaj i forma studiów)*

...
 (Numer albumu)

O Ś W I A D C Z E N I E
o autorskim wykonaniu pracy dyplomowej

Niniejszym oświadczam, że złożoną do oceny pracę dyplomową zatytułowaną:

...
...
...
...
wykonałem(am) samodzielnie pod kierunkiem promotora:

...

Oświadczam, że powyższe dane są zgodne ze stanem faktycznym i znane mi są przepisy
ustawy z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych (tekst jednolity
Dz. U. z 2000 r. Nr 80, poz. 904 z późniejszymi zmianami) o odpowiedzialności za
podanie
danych niezgodnych z rzeczywistością.

... ………...........................
(miejscowość i data) (czytelny podpis)

 * rodzaj: forma:
 I stopnia /licencjackie, inżynierskie/ - I s. stacjonarne - st.
 II stopnia - II s niestacjonarne - nst.
 Jednolite magisterskie - jmgr.

(Dział Organizacyjny – 2006)

Załącznik Nr 5
do zarządzenia Nr 34/2006
z dnia 3 kwietnia 2006 r.

……………………………
Pieczątka Wydziału

…………………………….
Imiona, nazwisko

………………………………
Kierunek studiów/nazwa studiów doktoranckich

……………………………………… ………………………………………..
Nr albumu …………………. Nr PESEL

POTWIERDZENIE ODBIORU – CZĘŚĆ A
 Dotyczy dokumentów dla nowo przyjętych studentów/doktorantów*

Potwierdzam odbiór następujących dokumentów:

1. …………………………………… …………………………………………………….

2. …………………………………………………………………………………………..

3. …………………………………………………………………………………………..

4. …………………………………………………………………………………………..

5. inne:……………………………………………………………………………………...

Dokumenty powyższe odebrałem/am osobiście – w zastępstwie - na podstawie

przedłożonego legalizowanego upoważnienia* – legitymując się dowodem osobistym

Nr………………………………………, wydanym dnia ………………………………………

przez ………………………… na nazwisko …………………………………………………..

………… Nr PESEL …………………………….. zamieszkałym:

…………………………………………………………………………………………………...

kod miejscowość ulica nr domu

 data

 ………...

 Czytelny podpis odbierającego dokumenty

* niepotrzebne skreślić

(Dział Organizacyjny – 2006)

POTWIERDZENIE ODBIORU – CZĘŚĆ B

Dotyczy dokumentów dla studentów/doktorantów* odchodzących

Potwierdzam odbiór następujących dokumentów:

1.……………………………………………………………………………………………..

2. …………………………………………………………………………………………...

3. …………………………………………………………………………………………...

4. …………………………………………………………………………………………...

5. …………………………………………………………………………………………...

6. …………………………………………………………………………………………...

7. …………………………………………………………………………………………...

8. …………………………………………………………………………………………...

9. inne: ………………………………………………………………………………...…...

Dokumenty powyższe odebrałem/am osobiście – w zastępstwie - na podstawie

przedłożonego legalizowanego upoważnienia* – legitymując się dowodem osobistym

Nr………………………………………, wydanym dnia……………………...………………..

przez ………………………… na nazwisko…………………………………………………...

………… Nr PESEL …………………………….. zamieszkałym:

…………………………………………………………………………………………………...

kod miejscowość ulica nr domu

 data

……………………………………………..

Czytelny podpis odbierającego dokumenty

Wyrażam zgodę na udostępnienie mojego adresu w przypadku organizowania zjazdów, sympozjów,

czy konferencji (art. 23 ust. 1 pkt 1 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych; tekst

jednolity Dz. U. z 2002 r. Nr 101, poz. 926 z późniejszymi zmianami).

 ……………………………………………………..

(czytelny podpis)

* niepotrzebne skreślić

(Dział Organizacyjny – 2006)

Załącznik Nr 6
do zarządzenia Nr 34/2006
z dnia 3 kwietnia 2006 r.

WZÓR INDEKSU DOKTORANTA

okładka: 145 mm x 205 mm , kolor granatowy
okładka, 1 strona

(Dział Organizacyjny – 2006)

okładka, 2 strona

(Dział Organizacyjny – 2006)

strona 1

…………………………………………………………………….
nazwa uczelni

…………………………………………………………………….
wydział

…………………………………………………………………….
nazwa studiów doktoranckich

Nr albumu……………………….

I N D E K S D O K T O R A N T A

…………………………………………………………………….
imię i nazwisko

ur. dnia ……………….19………r., imię ojca……………………

uzyskał(a) tytuł zawodowy magistra lub równorzędny

w dniu…………………………….r.

Rozpoczął(a) studia doktoranckie w dniu…………………………r.

na podstawie decyzji……………………………………………….

z dnia………………………………..r.

pieczęć urzędowa Dziekan

(Dział Organizacyjny – 2006)

strona 2 niezadrukowana

strona 3

ŚLUBOWANIE

(Dział Organizacyjny-2006)

strony 4;6;8

P l a n s t u d i ó w

na rok……………..

strony 5;7;9

P l a n s t u d i ó w

na rok……………..

(Dział Organizacyjny-2006)

strony 10;12;14;16;18;20

 Zajęcia wynikające

Nazwa przedmiotu lub rodzaj zajęcia Liczba godzin
tygodniowo

strony 11;13;15;17;19;21

z planu studiów w roku……..……………semestr………

Nazwisko prowadzącego
wykłady lub zajęcia

Ocena Data Podpis

(Dział Organizacyjny-2006)

strony 22;24;26;28

P r a c a n a u k o w a

Data

Rodzaj pracy – opracowywanie referatów, referowanie w
czasie seminariów postępów pracy doktorskiej, publikacje

strony 23;25;27;29

w r o k u… …………..

Ocena pracy ewentualne uwagi

Data Podpis

(Dział Organizacyjny-2006)

strony 30;32

Praktyki i staże naukowe
w kraju i zagranicą

strony 31;33

Praktyki i staże naukowe
w kraju i zagranicą

(Dział Organizacyjny-2006)

strony 34;36

 Udział w konferencjach, seminariach itp.

strony 35;37

Forma uczestnictwa Data Potwierdzenie udziału

(Dział Organizacyjny-2006)

strona 38

Rozprawa doktorska

Temat…………………………………………………………………

..………………………………………………………………………

………………………………………………..………………………

………………………………………………………………………..

Zatwierdzony na posiedzeniu Rady Wydziału/Instytutu………….....

. …………………………..……………w dniu…………………….r.
Na promotora rozprawy doktorskiej wyznaczono Pana/Panią

………………………………………………………………………..

…………………………………
Dziekan

Wrocław, dnia………………………………….r.

strona 39

Rada Wydziału/Instytutu…………………………………………….
na posiedzeniu w dniu……………………….r. nadała

stopień doktora nauk….…………….………………………………..
w zakresie…………………………………………………………….

…………………………………
Dziekan

(Dział Organizacyjny-2006)

Załącznik Nr 7
do zarządzenia Nr 34/2006
z dnia 3 kwietnia 2006 r.

Stacjonarne/Niestacjonarne *Studium Doktoranckie (podać nazwę Studium Doktoranckiego)

Ocena przebiegu studiów doktoranckich
Rok akademicki ………………….. semestr …………………….

Imię i nazwisko ………………………………………………………………………………...

Aktualny adres zamieszkania ………………………………………………………………….

…………………………………………………………………………………………………....

Tel. …………………………………. e-mail: …………………………………………………

Wydział …………………………………………………………………………………………

Instytut/Zakład/Katedra ………………………………………………………………………..

Opiekun/Promotor ………………………………………………………………………………

Tel. …………………………………. e-mail: …………………………………………………

Zaliczone przedmioty (objęte programem studiów doktoranckich)

Nazwa przedmiotu Prowadzący Ocena Data Podpis

Zrealizowane zajęcia dydaktyczne

Nazwa przedmiotu Rodzaj prowadzonych zajęć
Ilość

godzin

Podpis osoby
sprawującej nadzór

dydaktyczny

Ocena przeprowadzonych godzin dydaktycznych

………………………………………………………..
Podpis osoby odpowiedzialnej za dokonanie oceny

(Dział Organizacyjny-2006)

Sprawozdanie z przebiegu pracy naukowej

 …………………………………...…
.

(podpis doktoranta)

Opinia opiekuna/promotora

I. Dorobek naukowy

a) publikacje (podać pełną listę autorów, tytuł pracy, nazwę czasopisma, strony, rok)
………....

……

……

……

……

(Dział Organizacyjny-2006)

b) prace zgłoszone do druku (tytuł pracy, nazwa czasopisma)

………..

………..

………..

c) prezentacje konferencyjne (podać rodzaj prezentacji, listę autorów, nazwę konferencji, rok i miejsce)

……………………………………………………………………………………………………….……………….

………..

………..

II. Uzyskane granty (rodzaj grantu, charakter udziału w projekcie, okres realizacji, kwota)

………...

……

……

III. Krajowe i zagraniczne staże naukowe (podać nazwę instytucji naukowej, okres pobytu, nabyte

umiejętności i uzyskane wyniki, źródło finansowania)

……

……

……

IV. Praca zarobkowa (podać dni i godziny pracy, stanowisko i charakter wykonywanej pracy,

okres zatrudnienia)

……

……

……

V. Informacja o otwarciu przewodu doktorskiego ………………..……….……………………………………..

VI. Przybli żony stopień zaawansowania pracy doktorskiej w % ……………..….. i planowany termin obrony
……………………..…… .***

Ogólne uwagi o zaliczeniu semestru:
a) Zaliczenie semestru (tak/nie)* * ……………………………………………………………………...............

b) Wstrzymanie stypendium (tak/nie)* *………………………………………………………………………...

c) Skreślenie z listy uczestników (tak/nie)* *……………………………………………………………………

d) Inne uwagi ………………………………………………………………………..…………………………...

 …………………….… …………………………………………………
 Podpis opiekuna/promotora Podpis Kierownika Studium Doktoranckiego
* niepotrzebne skreślić
** proszę wpisać właściwą odpowiedź
*** wypełnia opiekun naukowy/promotor

(Dział Organizacyjny-2006)

Załącznik Nr 8
do zarządzenia Nr 34/2006
z dnia 3 kwietnia 2006 r.

UNIWERSYTET WROCŁAWSKI

Pieczątka wydziału
według wzoru

WYDZIAŁ FILOLOGICZNY

W I……………./…………….

……………………………….
 (Nazwisko)

……………………………….
 (Imi ę oraz imię ojca)

 Lata studiów

 od………..do………….

Kierunek studiów………………………………………Teczka zawiera stron…………….

 (Miejsce na sygnaturę archiwalną)

(Dział Organizacyjny-2006)

Załącznik Nr 9
do zarządzenia Nr 34/2006
z dnia 3 kwietnia 2006 r.

…………………………..
 Pieczątka Dziekanatu

Z A W A R T O Ś Ć

teczki osobowej Nr……..........na nazwisko…………………………………………..

Str. Dokument

…………… Formularz rejestracyjny.
…………… Protokół WKR, decyzja o przyjęciu na studia.
…………… Ślubowanie.
……………. Oświadczenie o podstawowym źródle utrzymania.
…………… Dziennik praktyk (w przypadku studentów skreślonych z listy).
…………… Karty okresowych osiągnięć.
…………… Podanie o powtarzanie roku, o urlop dziekański, zdrowotny.
…………… Kartoteka stypendialna.
…………… Zaświadczenia o studiach.
…………… Praca dyplomowa /kserokopia strony tytułowej i CD/.
…………… Oświadczenie o autorskim wykonaniu pracy dyplomowej.
…………… Recenzje pracy dyplomowej.
…………… Protokół egzaminu dyplomowego.
…………… Dyplom (część A i B - suplement) – egzemplarz do akt.
…………… Skreślenie z listy studentów.
…………… Oświadczenie wyrażające zgodę na udostępnianie pracy dyplomowej.
…………… Potwierdzenia odbioru dokumentów.
…………… Karta obiegowa.
…………… Karta zobowiązań.
…………… Inne (należy podać jakie).

Wrocław, dnia……………………

………………………………… ……………………………….
 przyjął do Archiwum sporządził/przekazał

(Dział Organizacyjny-2006)

Załącznik Nr 10
do zarządzenia Nr 34/2006
z dnia 3 kwietnia 2006 r.

UNIWERSYTET WROCŁAWSKI

Pieczątka Wydziału/Instytutu
według wzoru

WYDZIAŁ FILOLOGICZNY

W I…………../……………...

……………………………..
 (Nazwisko)

……………………………..
 (Imię oraz imię ojca)

 Lata studiów

 od…………..do……………

…………………………………………… Teczka zawiera stron………………
 (Nazwa studiów doktoranckich)

(Miejsce na sygnaturę archiwalną)

(Dział Organizacyjny-2006)

Załącznik Nr 11
do zarządzenia Nr 34/2006
z dnia 3 kwietnia 2006 r.

…………………………………...
 (pieczątka Wydziału/Instytutu)

Z A W A R T O Ś Ć - CZĘŚĆ A

Teczki osobowej Nr…………. Na nazwisko………………………………………..

Str. Dokument

……………. Podanie o przyjęcie na studia doktoranckie.
……………. Kwestionariusz osobowy.
……………. Protokół WKR, decyzja o przyjęciu na studia i przyznaniu
 stypendium.
……………. Odpis dyplomu magisterskiego lub równorzędnego.
……………. Ślubowanie.
……………. Zaświadczenie o średniej ze studiów.
……………. Zaświadczenie o zdaniu egzaminu z języka obcego.
……………. Przedłużenie studiów- wniosek i kopia decyzji.
……………. Dziennik praktyk zawodowych.
……………. Ocena przebiegu studiów doktoranckich.
……………. Kartoteka stypendialna.
……………. Opinie promotora.
..................... Skreślenie ze studiów.
……………. ZUS (zgłoszenie, wyrejestrowanie).
……………. Świadectwo ukończenia studiów doktoranckich – egzemplarz do akt.
……………. Potwierdzenia odbioru dokumentów.
……………. Karta obiegowa.
……………. Karta zobowiązań.
……………. Inne (wymienić jakie).

Wrocław, dnia…………….

…………………………… ………………………….
 przyjął do Archiwum sporządził/przekazał

(Dział Organizacyjny-2006)

…………………………………...
 (pieczątka Wydziału/Instytutu)

Z A W A R T O Ś Ć - CZĘŚĆ B

Teczki osobowej Nr…………….Na nazwisko……………………………………………..

Str. Dokument

……………. Podanie o wszczęcie przewodu doktorskiego.
……………. Wykaz publikacji.
……………. Opinia promotora przy otwarciu przewodu.
……………. Konspekt pracy doktorskiej.
……………. Opinia promotora przy skierowaniu pracy do recenzji.
……………. Wyciągi z posiedzeń Rady Wydziału/Rady Instytutu.
……………. Protokoły z egzaminów doktorskich.
……………. Protokół z publicznej obrony, lista obecności.
……………. Recenzje:
……………. ……. ………………………………………………..
……………. ..……………………………………………………..
……………. Odpowiedź na recenzje.
……………. Autoreferat.
……………. Praca doktorska.
……………. Karta informacyjna o pracy badawczej Krajowego Systemu
 Informacji o Pracach Badawczych SYNABA.
……………. Zawiadomienie o nadaniu stopnia doktora.
……………. Dyplom Doktora – egzemplarz do akt.
……………. Oświadczenie wyrażające zgodę na udostępnianie pracy
 doktorskiej.
……………. Oświadczenie wszystkich współautorów wyrażające zgodę na
 udostępnianie pracy doktorskiej w przypadku pracy zbiorowej.
……………. Lista minimum kadrowego.
……………. Inne (wymienić jakie).

Wrocław, dnia………………….

.……………………… ………………………….
 przyjął do Archiwum sporządził/przekazał

