
 1

Załącznik nr 1 do Uchwały Senatu

PWSZ nr 209/2014 z dnia 29 maja 2014 r.

Zasady i tryb przyjęć na studia oraz zakres egzaminu wstępnego na studia
w roku akademickim 2015/2016

§ 1.

1. Państwowa Wyższa Szkoła Zawodowa w Raciborzu, zwana dalej Uczelnią, przyjmuje

kandydatów na I rok studiów w ramach określonych limitów miejsc, na następujące
kierunki studiów:

1) Administracja
2) Architektura i urbanistyka
3) Automatyka i robotyka
4) Bezpieczeństwo państwa
5) Edukacja artystyczna w zakresie sztuk plastycznych
6) Ekonomia*
7) Filologia
8) Fizjoterapia*
9) Pedagogika
10) Socjologia
11) Wychowanie fizyczne.

2. Kandydaci na kierunki: „Administracja”, „Architektura i urbanistyka”, „Automatyka
i robotyka”, „Bezpieczeństwo państwa”, „Edukacja artystyczna w zakresie sztuk
plastycznych”, „Ekonomia”*, „Fizjoterapia”*, „Socjologia”, podlegają rekrutacji na kierunek,
studenci wybierają specjalność po pierwszym, drugim, trzecim lub czwartym semestrze
studiów (w zależności od specyfiki studiów). Kandydaci kierunków: „Filologia”,
„Pedagogika” i „Wychowanie fizyczne” dodatkowo w trakcie rekrutacji wybierają
specjalność.

3. Uczelnia przyjmuje kandydatów na I rok studiów podyplomowych w ramach określonych
limitów miejsc oraz prowadzonych kierunków i powołanych specjalności studiów.

4. Rektor w terminie do dnia 31 maja 2015 r. po zasięgnięciu opinii Senatu określi w drodze
zarządzenia aktualny wykaz kierunków i specjalności oraz form studiów, na które
przeprowadza się postępowanie rekrutacyjne. W przypadku zakwalifikowania się na daną
specjalność/kierunek liczby osób niestanowiących studenckiej grupy ćwiczeniowej - studia
na kierunku/specjalności nie zostaną uruchomione.

5. Postępowanie rekrutacyjne składa się z internetowej rejestracji kandydata, egzaminu
wstępnego (wybrane kierunki) postępowania kwalifikacyjnego, doręczenia decyzji komisji
rekrutacyjnej o przyjęciu lub nieprzyjęciu na studia, złożenia wymaganych dokumentów
i deklaracji podjęcia studiów oraz podpisania umowy określającej warunki odpłatności za
studia lub usługi edukacyjne.

§ 2.

1. Ilekroć w niniejszej Uchwale mowa jest o:
1) jednostce rekrutacyjnej, należy przez to rozumieć instytut, będący jednostką, która

samodzielnie prowadzi lub organizuje kierunek studiów lub specjalność w ramach
kierunku wymienionego w § 1;

* Pod warunkiem uzyskania uprawnień do prowadzenia kierunku na podstawie decyzji ministra właściwego do spraw szkolnictwa wyższego.

 2

2) przewodniczącym komisji rekrutacyjnej, należy przez to rozumieć dyrektora jednostki

organizacyjnej, która prowadzi samodzielnie kierunek studiów lub specjalność
w ramach kierunku wymienionego w § 1;

3) kandydacie, należy przez to rozumieć osobę ubiegającą się o przyjęcie na studia
w jednostkach rekrutacyjnych;

4) limicie miejsc, należy przez to rozumieć minimalną i maksymalną liczbę osób,
przyjmowanych na pierwszy rok studiów danego kierunku lub specjalności w ramach
określonej formy studiów;

5) egzaminie maturalnym (tzw. nowa matura), należy przez to rozumieć egzamin,
o którym mowa w §§ od 53 do 108 rozdziału 5 rozporządzenia Ministra Edukacji
Narodowej z dnia 30 kwietnia 2007 r. w sprawie warunków i sposobu oceniania,
klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów
i egzaminów w szkołach publicznych (Dz. U. Nr 83 poz. 562, z późn. zm.)
ze wszystkimi zmianami wprowadzonymi rozporządzeniem zmieniającym
rozporządzenie z dnia 20 sierpnia 2010 r. (Dz. U. Nr 156, poz. 1046) oraz z dnia
17 listopada 2010 r. (Dz. U. Nr 228, poz. 1491) – ujednolicony tekst rozporządzenia;

6) egzaminie dojrzałości (tzw. stara matura), należy przez to rozumieć egzamin, o którym
mowa w § 140 ust. 2 rozporządzenia Ministra Edukacji Narodowej i Sportu z dnia
7 września 2004 r. w sprawie warunków i sposobu oceniania, klasyfikowania
i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów
w szkołach publicznych (Dz. U. Nr 199 poz. 2046 z 2004 r.);

7) świadectwie dojrzałości uzyskanym w trybie tzw. nowej matury, należy przez to
rozumieć dokument wydany osobie, która zdała egzamin, o którym mowa w punkcie 5;

8) świadectwie dojrzałości uzyskanym w trybie tzw. starej matury, należy przez to
rozumieć dokument wydany osobie, która zdała egzamin, o którym mowa w punkcie 6;

9) ustawie, należy przez to rozumieć Ustawę z dnia 27 lipca 2005 r. Prawo o szkolnictwie
wyższym (t.j. Dz. U. 2012, poz. 572 ze zmianami).

§ 3.

1. Rektor w terminie do dnia 31 maja 2015 r., po zasięgnięciu opinii Senatu, określi w drodze

zarządzenia limity miejsc na poszczególne kierunki/specjalności studiów.
2. Ogólna liczba studentów na kierunku studiów stacjonarnych na poszczególnych

specjalnościach nie może być mniejsza od liczby studentów studiujących na
poszczególnych specjalnościach studiów niestacjonarnych. W szczególnie uzasadnionych
przypadkach Senat może wyrazić zgodę na odstąpienie od tej zasady, z zachowaniem
reguły określonej w art. 163 ust. 2 ustawy.

§ 4.

1. Kandydaci przyjęci na I rok studiów składają następujące dokumenty:

1) a) świadectwo dojrzałości (lub świadectwo maturalne, lub zagraniczne świadectwo

dojrzałości-zagraniczne świadectwo maturalne) w oryginale, odpisie lub kserokopii
potwierdzonej za zgodność z oryginałem. Jeśli dane świadectwo jest objęte umową
o uznaniu równoważności wykształcenia i zawiera stwierdzenie, iż dana osoba ma
prawo ubiegania się o przyjęcie na studia wyższe w kraju wystawienia tego
świadectwa, albo też do świadectwa jest dołączone zaświadczenie wystawione
przez polski konsulat, szkołę lub władze oświatowe właściwego kraju potwierdzające
uprawnienia ubiegania się o przyjęcie na studia wyższe w kraju wystawienia
świadectwa uznaje się je automatycznie, zgodnie z ustaleniami tekstu umowy
międzypaństwowej. Jeśli dany rodzaj świadectwa nie jest objęty umową lub

 3

świadectwo pochodzi z kraju, z którym Polska nie zawarła umowy o równoważności
wykształcenia, wówczas stosuje się do niego rozporządzenie o nostryfikacji
świadectw uzyskanych za granicą. Zgodnie z rozporządzeniem takie świadectwo
należy przedstawić w kuratorium oświaty właściwym dla miejsca zamieszkania
kandydata w Polsce, albo właściwym dla siedziby instytucji, w której osoba zamierza
złożyć świadectwo uzyskane za granicą (jeśli osoba ta nie posiada miejsca
zamieszkania w Polsce). Warunkiem nostryfikacji jest jego zalegalizowanie
w polskiej placówce dyplomatycznej w kraju wydania. ;

b) ewentualnie uznany za równorzędny polskiemu świadectwu dojrzałości, bez
obowiązku przeprowadzania nostryfikacji:
- dyplom IB (International Baccalaureate) zaliczenia matury, wydany przez

organizację International Baccalaureate Organization z siedzibą w Genewie, ;
2) oświadczenie o spełnianiu warunków do podjęcia i kontynuowania studiów

stacjonarnych w uczelni publicznej bez wnoszenia opłat;
3) aktualne zaświadczenie lekarskie o braku przeciwwskazań do podjęcia przez

kandydata studiów na wybranej specjalności: wydane przez lekarza medycyny pracy
uprawnionego do wystawiania stosownych zaświadczeń – zgodne z odrębnym
komunikatem;

4) trzy aktualne (opisane imieniem i nazwiskiem) fotografie kandydata, które powinny
spełniać te same wymagania, co zdjęcie do dowodu osobistego. Zdjęcie zapisane
elektronicznie w systemie SIR powinno być identyczne ze zdjęciem 'na papierze',
dostarczanym na uczelnię razem z pozostałymi dokumentami;

5) kserokopię dowodu osobistego - obie strony;
6) formularz deklaracji podjęcia studiów, zawierający m. in. dane osobowe kandydata

(druk do pobrania ze strony internetowej Uczelni – SIR po przyjęciu na studia)
podpisany przez kandydata;

7) orzeczenie lekarskie o stopniu niepełnosprawności (dotyczy osób niepełnosprawnych
i przewlekle chorych);

 8) umowę określającą warunki odpłatności za studia lub usługi edukacyjne.

2. Matura dwujęzyczna.

Przy przeliczaniu wyników części ustnej egzaminu z języka obcego na poziomie
podstawowym i rozszerzonym przyjmuje się, że:
a) maturzysta zdający maturę dwujęzyczną uzyskuje wynik dla poziomu podstawowego –

100%;
b) wynik egzaminu zdanego na poziomie dwujęzycznym do 75% jest przeliczany na

wynik egzaminu na poziomie rozszerzonym przez pomnożenie go przez 4/3 oraz
zaokrąglenie do pełnego procenta. Kandydatom, którzy z egzaminu zdanego na
poziomie dwujęzycznym uzyskali wynik co najmniej 75%, przyznaje się wynik 100%
poziomu rozszerzonego.

3. Matura międzynarodowa.

Średnia punktowa z matury międzynarodowej jest średnią arytmetyczną ocen uzyskanych
ze wszystkich egzaminów po przeliczeniu na punkty egzaminów z przedmiotów
obowiązkowych oraz egzaminu z przedmiotu wybranego przez ucznia. Przy ustalaniu
średniej punktowej ocen maturalnych z „matury międzynarodowej” wynik z każdego
egzaminu wyrażony oceną zostaje przeliczony na punkty procentowe wg tabeli. Suma
wartości liczbowych wszystkich punktów z egzaminów zostanie podzielona przez ich
liczbę. Uzyskany wynik stanowi średnią punktową z egzaminów na świadectwie
maturalnym.

 4

Tabela punktów procentowych matury międzynarodowej:

Świadectwo maturalne

Średnia sumy ocen z matury międzynarodowej
skala 7-stopniowa

 Liczba punktów

2 30

3 45

4 60

5 75

6 90

7 100

4. Laureaci i finaliści olimpiad.
 Uprawnienia laureatów i finalistów olimpiad stopnia centralnego określają odrębne
przepisy.

5. Osoby niepełnosprawne.
1) Kandydaci niepełnosprawni podlegają tej samej procedurze kwalifikacyjnej,

co wszystkie osoby ubiegające się o przyjęcie na studia w Państwowej Wyższej
Szkole Zawodowej w Raciborzu, określonej stosowną Uchwałą Senatu PWSZ
w Raciborzu. Przez „kandydata niepełnosprawnego” rozumie się osobę
niepełnosprawną jak również osobę przewlekle chorą.

2) Szczegółowe zasady oraz tryb postępowania kwalifikacyjnego w stosunku
do niepełnosprawnych kandydatów na studia określa Zarządzenie Rektora PWSZ
w Raciborzu Nr 347/2013 z dnia 19 marca 2013 r.

6. Przyjmowanie cudzoziemców na studia.
1) Obywatele krajów UE, którzy uzyskali świadectwo dojrzałości poza granicami RP

mogą ubiegać się o przyjęcie na studia na zasadach mających zastosowanie do
kandydatów z nową maturą. Do zagranicznego świadectwa dojrzałości winno być
dołączone jego polskie tłumaczenie przez tłumacza przysięgłego oraz nostryfikacja
dokonana przez kuratorium oświaty. Nie wymagają nostryfikacji świadectwa
dojrzałości uzyskane w krajach, z którymi RP posiada umowę uznającą dokumenty
o wykształceniu.

2) Kandydaci spoza krajów UE przyjmowani są zgodnie z Rozporządzeniem Ministra
Nauki i Szkolnictwa Wyższego z dnia 12 października 2006 r. w sprawie
podejmowania i odbywania przez cudzoziemców studiów i szkoleń oraz ich
uczestniczenia w badaniach naukowych i pracach rozwojowych (Dz. U. Nr 190, poz.
1406).

3) Cudzoziemcy mogą być przyjmowani na studia prowadzone w języku polskim,
jeżeli:
a) posiadają certyfikat znajomości języka polskiego wydany przez Państwową
 Komisję Poświadczania Znajomości Języka Polskiego jako Obcego,
b) ukończyli roczny kurs przygotowawczy do podjęcia nauki w języku polskim
 w jednostkach wyznaczonych przez ministra właściwego ds. szkolnictwa
 wyższego,
c) uzyskają potwierdzenie wystawione przez przewodniczącego komisji rekrutacyjnej,
 że przygotowanie oraz stopień znajomości języka polskiego pozwalają na podjęcie
 studiów w języku polskim.

4) Świadectwa maturalne International Baccalaureate (IB) nie podlegają obowiązkowi
nostryfikacji.

7. Kandydaci na studia podyplomowe przedkładają dyplom ukończenia studiów wyższych

w oryginale lub w kopii posiadającej moc prawną zgodnie z zasadami określonymi
w części ust. 1 pkt 1 do 6. Rekrutacja polega na wolnym zapisie wg kolejności zgłoszeń:

 5

1) podyplomowe studia dla nauczycieli w zakresie terapii pedagogicznej, kandydaci
muszą wykazać się wykształceniem wyższym, zgodnym lub zbliżonym z przedmiotami
nauczania w szkole;

2) podyplomowe kwalifikacyjne studia pedagogiczne dla kandydatów nieposiadających
przygotowania pedagogicznego, kandydaci muszą wykazać się wykształceniem
wyższym zgodnym lub zbliżonym z przedmiotami nauczania w szkole.

§ 5.

1. Postępowanie kwalifikacyjne kandydatów ubiegających się o przyjęcie na I rok studiów
wyższych obejmuje:
1) internetową rejestrację kandydatów na studia (SIR).

SIR jest uproszczeniem sposobu składania dokumentów przez kandydata na studia.
W trakcie rejestracji SIR składa się jedynie podstawowe dokumenty określone przez
PWSZ. Pełne ich zestawy są wymagane później, od osób przyjętych na studia.
Zgłoszenie w SIR to wypełnienie w kwestionariuszu danych osobowych, wybór
kierunku studiów/specjalności oraz wprowadzenie wyników ze świadectwa
maturalnego.
Kandydaci rejestrują się tylko i wyłącznie poprzez stronę http://sir.pwsz.raciborz.edu.pl
z dowolnego komputera z dostępem do Internetu. Zgłoszenia i rejestracji można
również dokonać na terenie PWSZ w Punkcie Rekrutacji Kandydatów, Racibórz
ul. Słowackiego 55, budynek A.
Cudzoziemcy, osoby z międzynarodową maturą oraz laureaci lub finaliści olimpiady
przedmiotowej, po zarejestrowaniu się w SIR zgłaszają się do Punktu Rekrutacji
Kandydatów i składają stosowne dokumenty.
Terminy związane z rekrutacją publikuje Rektor PWSZ w Raciborzu, w formie
harmonogramu osobnym komunikatem.
Pełna rejestracja następuje, gdy kandydat w całości wypełnił formularz (dane
osobowe, fotografia, wybrany kierunek, wszystkie oceny) i wniósł opłatę rekrutacyjną;

2) ocenę stanu zdrowia potwierdzoną aktualnym zaświadczeniem lekarskim pod kątem
podjęcia studiów na wybranym przez kandydata kierunku (specjalności) – zgodnie
z odrębnym komunikatem;

3) obliczenie średniej punktowej z ocen świadectwa dojrzałości, obliczenie średniej
punktowej z ocen świadectwa maturalnego, przeliczenie ocen świadectwa
maturalnego oraz matury międzynarodowej potwierdzonej dyplomem IB,
przeprowadzone zgodnie z wytycznymi zawartymi w § 4 i niniejszym paragrafie;

4) sprawdzian zdolności kierunkowych, badający predyspozycje do studiowania
na niektórych kierunkach i specjalnościach.

2. Postępowanie kwalifikacyjne w stosunku do osób posiadających matury zagraniczne,

będących obywatelami polskimi lub cudzoziemcami, spełniającymi warunki art. 43 ust.2
ustawy przebiega następująco:
1) posiadacz matury zagranicznej, mający obywatelstwo polskie lub cudzoziemiec

spełniający warunki wymienione wyżej, podlega postępowaniu kwalifikacyjnemu
w tych samych terminach oraz według tych samych zasad, co kandydaci, którzy zdali
egzamin dojrzałości, z zastrzeżeniem pkt 2 niniejszego ust.,

2) osoby, o których mowa w poprzednim punkcie, składają świadectwo dojrzałości lub
świadectwo maturalne wraz z tłumaczeniem przez tłumacza przysięgłego oraz
zaświadczenia z kuratorium oświaty o równoważności uzyskanego za granicą
świadectwa z polskim świadectwem dojrzałości,

3) w wyjątkowych, szczególnie uzasadnionych przypadkach, rektor może wyrazić zgodę
na zastosowanie wobec obywatela polskiego, legitymującego się maturą zagraniczną,
odmiennej procedury, niż ta opisana w ust.1-2. niniejszych zasad.

http://sir.pwsz.raciborz.edu.pl/

 6

3. Do postępowania kwalifikacyjnego może być dopuszczona osoba, która:
1) zarejestrowała się za pomocą SIR,
2) wniosła stosowną opłatę rekrutacyjną,
3) złożyła zgodnie z harmonogramem wymagane dokumenty, określone w § 4.

4. Jeżeli kandydat zgłosił się na kierunek, na którym przewidziany jest sprawdzian zdolności

kierunkowych (Architektura i urbanistyka - AiU), to ma obowiązek zgłosić się na ten
sprawdzian w wyznaczonym terminie. Aby zostać dopuszczonym do sprawdzianu należy
mieć ze sobą dowód osobisty i oryginał dowodu wniesienia opłaty rekrutacyjnej.
Brak pełnej rejestracji w wyznaczonym terminie lub niezgłoszenie się na sprawdzian
zdolności kierunkowych (AiU), oznacza niezakwalifikowanie kandydata w danym naborze
i konieczność zmiany przez kandydata terminu naboru. Brak zmiany terminu naboru przez
kandydata traktowane jest jako rezygnacja z procesu rekrutacji.

5. Postępowanie kwalifikacyjne przeprowadza Komisja Rekrutacyjna PWSZ, która:
1) tworzy listy kandydatów, którzy dokonali pełnej rejestracji oraz wnieśli opłatę

rekrutacyjną (odnośnie AiU, kandydaci, którzy przeszli pomyślnie sprawdzian
zdolności kierunkowych),

2) przeprowadza sprawdzian zdolności kierunkowych,
3) ogłasza wyniki – zawiadamia o przyjęciu lub nieprzyjęciu na studia w formie decyzji.

§ 6.

Zasady i tryb przyjęć oraz zakres egzaminu wstępnego na kierunki:

I. ADMINISTRACJA, BEZPIECZEŃSTWO PAŃSTWA, EDUKACJA ARTYSTYCZNA

W ZAKRESIE SZTUK PLASTYCZNYCH, EKONOMIA*, FILOLOGIA, FIZJOTERAPIA*,
PEDAGOGIKA, SOCJOLOGIA, WYCHOWANIE FIZYCZNE,

Forma studiów: Studia I stopnia – stacjonarne i niestacjonarne, wszystkie specjalności
(3-lata, 6-semestrów).
Warunki rekrutacji dla kandydatów przedkładających „nową maturę”/„starą maturę”.

1. Dla kandydatów z „nową maturą”:

Każdemu kandydatowi przyporządkowuje się wynik końcowy W zaokrąglony do drugiego
miejsca dziesiętnego po przecinku i obliczony według wzoru:

W = Ls

gdzie:

Ls jest średnią arytmetyczną liczb L obliczonych dla wszystkich przedmiotów zdawanych
na maturze przez kandydata.

2. Dla kandydatów ze „starą maturą”:
Każdą ocenę z egzaminu maturalnego przelicza się na skalę procentową wg tabeli 1.
Każdemu kandydatowi przyporządkowuje się wynik końcowy W zaokrąglony do drugiego
miejsca dziesiętnego po przecinku i obliczony analogicznie jak dla kandydatów z „nową
maturą”.
Obliczanie średniej punktowej w postępowaniu kwalifikacyjnym.
Średnia punktowa ocen maturalnych ze „starej” i „nowej matury” jest średnią arytmetyczną
ocen uzyskanych ze wszystkich egzaminów zarówno pisemnych jak i ustnych (suma
wartości liczbowych wszystkich ocen podzielona przez ich liczbę).
1) W przypadku „starej matury” każdą ocenę przeliczamy na punkty wg tabeli 1

 7

Tabela 1. Skale przedmiotowe

Skala

6-stopniowa

Skala

4-stopniowa

Ocena
Liczba punktów

procentowych
Ocena

Liczba punktów

procentowych

2 30 - -

3 45 3 30

4 60 4 60

5 75 5 100

6 100 - -

2) Następnie obliczamy średnią punktową ocen maturalnych ze świadectwa dojrzałości

(świadectwa maturalnego) wg wzoru jak niżej:
a) dla kandydatów z „ nową maturą”

- każdemu przedmiotowi zdawanemu na maturze przyporządkowuje się liczbę
punktów L w następujący sposób:

- jeżeli kandydat zdawał maturę z danego przedmiotu na poziomie rozszerzonym,
to liczba punktów L jest równa wynikowi procentowemu egzaminu maturalnego;

- jeżeli kandydat zdawał maturę z danego przedmiotu na poziomie podstawowym,
to liczba punktów L jest równa wynikowi procentowemu egzaminu maturalnego
pomnożonemu przez współczynnik 0,7;

- jeżeli na świadectwie maturalnym widnieje wynik egzaminu zarówno na poziomie
podstawowym jak i poziomie rozszerzonym, to liczbę punktów L oblicza się według
następującego wzoru:

L=0.6*r + 0.4*p
gdzie:
r- oznacza wynik procentowy egzaminu maturalnego na poziomie rozszerzonym,
p- wynik procentowy egzaminu maturalnego na poziomie podstawowym;

b) dla kandydatów ze „starą maturą”

Każdą ocenę z egzaminu maturalnego przelicza się na skalę procentową wg tabeli
1. Liczba punktowa L jest równa liczbie punktów uzyskanych z przeliczenia wg
tabeli 1. Każdemu kandydatowi przyporządkowuje się wynik końcowy W
zaokrąglony do drugiego miejsca dziesiętnego po przecinku i obliczony
analogicznie jak dla kandydatów z „nową maturą”.

3) Tworzy się listę rankingową wszystkich kandydatów (także legitymujących się
międzynarodową maturą) według wartości wyniku ostatecznego W obliczonego
w sposób opisany wyżej (dla kandydatów z międzynarodową maturą oraz maturą
dwujęzyczną – według przeliczenia ustalonego w § 4 ust.1.).

II. ARCHITEKTURA I URBANISTYKA

1. Forma studiów: Studia I stopnia – stacjonarne i niestacjonarne, wszystkie specjalności
(3,5-roku, 7-semestrów). Warunki rekrutacji dla kandydatów przedkładających „nową
maturę”/„starą maturę”.

Postępowanie kwalifikacyjne składa się ze sprawdzianu z uzdolnień plastycznych oraz
konkursu świadectw. Kandydaci przyjmowani są na studia według kolejności na liście
rankingowej sporządzonej na podstawie sumy punktów ze sprawdzianu z uzdolnień
plastycznych oraz konkursu świadectw dojrzałości. Sprawdzian z uzdolnień plastycznych

 8

składa się z dwóch części, tj.: 1. wykonanie pracy techniką dowolną i 2. wykonanie
rysunku ołówkiem.

Każdemu kandydatowi przyporządkowuje się wynik końcowy W zaokrąglony do drugiego
miejsca dziesiętnego po przecinku i obliczony według wzoru:

W=0.5*Lp + 0.5*Ls

gdzie:

Lp jest liczbą punktów, jaką kandydat uzyskał ze sprawdzianu z uzdolnień plastycznych
(maksymalnie 100 pkt.), zaś Ls jest średnią arytmetyczną liczb L obliczonych dla
wszystkich przedmiotów zdawanych na maturze przez kandydata (nowa matura).

Dla kandydatów, którzy zdali „starą maturę” Ls jest średnią arytmetyczną liczb L
obliczonych dla wszystkich przedmiotów zdawanych na maturze przez kandydata, po
przeliczeniu ocen na punkty wg tabeli 1. Każdemu kandydatowi przyporządkowuje się
wynik końcowy W zaokrąglony do drugiego miejsca dziesiętnego po przecinku i obliczony
analogicznie jak dla kandydatów z „nową maturą”.

Warunkiem dopuszczenia kandydata do konkursu świadectw dojrzałości jest zaliczenie
sprawdzianu z uzdolnień plastycznych (osiągnięcie łącznie minimum 20 pkt.)
W przypadku osiągnięcia przez kandydatów jednakowej łącznej liczby punktów
rankingowych preferuje się osoby, które uzyskały większą liczbę punktów ze
sprawdzianów.

Sprawdzian z uzdolnień plastycznych jest protokołowany, a jego wynik punktowany.
Protokół podpisują członkowie komisji rekrutacyjnej.
Obliczanie średniej punktowej w postępowaniu kwalifikacyjnym.
Średnia punktowa ocen maturalnych ze „starej” i „nowej matury” jest średnią arytmetyczną
ocen uzyskanych ze wszystkich egzaminów zarówno pisemnych jak i ustnych (suma
wartości liczbowych wszystkich ocen podzielona przez ich liczbę).

1) W przypadku „starej matury” każdą ocenę przeliczamy na punkty wg tabeli 1

Tabela 1. Skale przedmiotowe

Skala

6-stopniowa

Skala

4-stopniowa

Ocena
Liczba punktów

procentowych
Ocena

Liczba punktów

procentowych

2 30 - -

3 45 3 30

4 60 4 60

5 75 5 100

6 100 - -

2) Następnie obliczamy średnią punktową ocen maturalnych ze świadectwa dojrzałości

(świadectwa maturalnego) wg wzoru jak niżej:
a) dla kandydatów z „ nową maturą” każdemu przedmiotowi zdawanemu na maturze

przyporządkowuje się liczbę punktów L w następujący sposób:
- jeżeli kandydat zdawał maturę z danego przedmiotu na poziomie rozszerzonym,

to liczba punktów L jest równa wynikowi procentowemu egzaminu maturalnego;
- jeżeli kandydat zdawał maturę z danego przedmiotu na poziomie podstawowym,

to liczba punktów L jest równa wynikowi procentowemu egzaminu maturalnego
pomnożonemu przez współczynnik 0,7;

 9

 - jeżeli na świadectwie maturalnym widnieje wynik egzaminu zarówno na poziomie
podstawowym jak i poziomie rozszerzonym, to liczbę punktów L oblicza się
według następującego wzoru:

L=0.6*r + 0.4*p
gdzie:

r - oznacza wynik procentowy egzaminu maturalnego na poziomie
rozszerzonym,
p - wynik procentowy egzaminu maturalnego na poziomie podstawowym;

b) dla kandydatów ze „starą maturą”

Każdą ocenę z egzaminu maturalnego przelicza się na skalę procentową wg tabeli
1. Liczba punktowa L jest równa liczbie punktów uzyskanych z przeliczenia wg
tabeli 1. Każdemu kandydatowi przyporządkowuje się wynik końcowy W
zaokrąglony do drugiego miejsca dziesiętnego po przecinku i obliczony
analogicznie jak dla kandydatów z „nową maturą”.

3) Tworzy się listę rankingową wszystkich kandydatów (także legitymujących się
międzynarodową maturą) według wartości wyniku ostatecznego W obliczonego
w sposób opisany wyżej (dla kandydatów z międzynarodową maturą oraz maturą
dwujęzyczną – według przeliczenia ustalonego w § 4 ust.1.).

III. AUTOMATYKA I ROBOTYKA

Forma studiów: Studia I stopnia – stacjonarne i niestacjonarne, wszystkie specjalności
3,5 roku, 7-semestrów) Warunki rekrutacji dla kandydatów przedkładających „nową
maturę”/„starą maturę”.

1. Dla kandydatów z „nową maturą”:

Każdemu kandydatowi przyporządkowuje się wynik końcowy W zaokrąglony
do drugiego miejsca dziesiętnego po przecinku i obliczony według wzoru:

W=0.5*Lm + 0.5*Ls

 gdzie:

Lm jest liczbą punktów L obliczoną dla matematyki lub fizyki, zaś Ls jest średnią
arytmetyczną liczb L obliczonych dla wszystkich przedmiotów zdawanych na maturze
przez kandydata.

Jeśli kandydat zdawał egzamin maturalny z matematyki i fizyki, to liczba punktów Lm
jest obliczana niezależnie dla matematyki oraz fizyki i brany jest pod uwagę wynik
korzystniejszy dla kandydata.

2. Dla kandydatów ze „starą maturą”:
Każdą ocenę z egzaminu maturalnego przelicza się na skalę procentową wg tabeli 1.
(par. 6 ust. I). Każdemu kandydatowi przyporządkowuje się wynik końcowy W
zaokrąglony do drugiego miejsca dziesiętnego po przecinku i obliczony analogicznie
jak dla kandydatów z „nową maturą”.
Obliczanie średniej punktowej w postępowaniu kwalifikacyjnym.
Średnia punktowa ocen maturalnych ze „starej” i „nowej matury” jest średnią
arytmetyczną ocen uzyskanych ze wszystkich egzaminów zarówno pisemnych, jak
i ustnych (suma wartości liczbowych wszystkich ocen podzielona przez ich liczbę).
1) W przypadku „starej matury” każdą ocenę przeliczamy na punkty wg tabeli 1
2) Następnie obliczamy średnią punktową ocen maturalnych ze świadectwa

dojrzałości (świadectwa maturalnego) wg wzoru jak niżej:
a) dla kandydatów z „ nową maturą”

 10

- każdemu przedmiotowi zdawanemu na maturze przyporządkowuje się liczbę
punktów L w następujący sposób:

- jeżeli kandydat zdawał maturę z danego przedmiotu na poziomie
rozszerzonym, to liczba punktów L jest równa wynikowi procentowemu
egzaminu maturalnego;

- jeżeli kandydat zdawał maturę z danego przedmiotu na poziomie
podstawowym, to liczba punktów L jest równa wynikowi procentowemu
egzaminu maturalnego pomnożonemu przez współczynnik 0,7;

- jeżeli na świadectwie maturalnym widnieje wynik egzaminu zarówno na
poziomie podstawowym jak i poziomie rozszerzonym, to liczbę punktów L
oblicza się według następującego wzoru:

L=0.6*r + 0.4*p

gdzie:
r- oznacza wynik procentowy egzaminu maturalnego na poziomie

rozszerzonym,
p- wynik procentowy egzaminu maturalnego na poziomie podstawowym;

b) dla kandydatów ze „starą maturą”

Każdą ocenę z egzaminu maturalnego przelicza się na skalę procentową wg
tabeli 1. Liczba punktowa L jest równa liczbie punktów uzyskanych
z przeliczenia wg tabeli 1. Każdemu kandydatowi przyporządkowuje się wynik
końcowy W zaokrąglony do drugiego miejsca dziesiętnego po przecinku
i obliczony analogicznie jak dla kandydatów z „nową maturą”.

3) Tworzy się listę rankingową wszystkich kandydatów (także legitymujących się
międzynarodową maturą) według wartości wyniku ostatecznego W obliczonego
w sposób opisany wyżej (dla kandydatów z międzynarodową maturą oraz maturą
dwujęzyczną – według przeliczenia ustalonego w § 4 ust.1.).

