

Informacja o zasadach i terminach deklaracji w sprawie przedmiotów do wyboru na semestr letni 2014/2015

Ogólne zasady realizacji

Każdy student kierunków: Ekonomia, Finanse i Rachunkowość, Logistyka oraz Zarządzanie realizuje przedmioty do wyboru w toku studiów. Przedmioty te są przewidziane w planie studiów do realizacji w semestrach 3-6 na studiach pierwszego stopnia i semestrach 3-4 na studiach drugiego stopnia. Do realizacji jest 5 przedmiotów do wyboru na semestr. Liczba punktów ECTS uzyskiwanych w związku z realizacją przedmiotów do wyboru wynosi:

- 10 ECTS w semestrze na studiach licencjackich,
- 15 ECTS w semestrze na studiach magisterskich.

Każdy student wybiera przedmioty z dwóch grup:

1. Trzy przedmioty z grupy kierunkowych/specjalnościowych,
2. Dwa przedmioty z grupy ogólnych.

Treści zajęć przedmiotów kierunkowych i specjalnościowych są powiązane z tematyką wynikającą z programu studiów realizowanego na danym kierunku, natomiast treści przedmiotów ogólnych mogą być w różnym stopniu związane z danym kierunkiem, a ich celem jest rozszerzenie ogólnych kompetencji zawodowych i społecznych studentów.

Podział przedmiotów

Przedmioty oferowane w puli przedmiotów do wyboru są podzielone na dwie grupy:

- 1) kierunkowe/specjalnościowe,
- 2) i ogólne.

Zestawy przedmiotów zaliczonych do danej grupy oraz oferowanych dla określonych kierunków, form i poziomów studiów są dostępne na stronie <http://student.wne.sggw.pl/wybory-przedmiotow>. Podano tam także godziny i dni, w których realizowane są zajęcia. Zestawy przedmiotów dostępne dla danego kierunku są także udostępnione każdemu studentowi w systemie HMS. Ze względów technicznych, w systemie HMS nie podano godzin i dni, w których będą realizowane zajęcia.

Każdy student musi wybrać trzy przedmioty kierunkowe z oferty przygotowanej dla jego kierunku oraz dwa przedmioty z grupy przedmiotów ogólnych oferowanych dla wszystkich kierunków. System blokuje wybór większej liczby przedmiotów niż wymagane.

WYDZIAŁ NAUK EKONOMICZNYCH
PRODZIEKAN DS. STUDIÓW NIESTACJONARNYCH I ROZWOJU
DR HAB. LUDWIK WICKI

Tel.: +48 22 593 40 03

Fax: +48 22 593 40 10

E-mail: wne_pz@sggw.pl

www.wne.sggw.pl, wer_zaozncne.sggw.pl

Informacje o przedmiotach są dostępne na stronie <http://wne.sggw.pl/sylabus/>. W przypadku braku jakiegoś sylabusu można to zgłosić na adres wne_pz@sggw.pl.

Wybór przedmiotów/deklaracja

Deklaracje co do wyboru przedmiotów są zgłaszane w systemie eHMS w Wirtualnym Dziekanacie. Należy wybrać zakładkę *Oferty dydaktyczne* i dalej *Oferta planu podstawowego*. Szczegółowe informacje zawiera **Instrukcja wyboru** dostępna na stronie student.wne.sggw.pl/wybory-przedmiotow/wybory-przedmiotow-na-semestr-letni-2014-2015/. Należy dokonać wyboru zgodnie z Instrukcją wyboru. Zdarzają się przypadki nieprawidłowości w obsłudze systemu HMS o ile używana jest inna przeglądarka niż Fierefoks. Należy więc korzystać z tej darmowej przeglądarki, aby być pewnym poprawnego zapisu swoich wyborów.

Zauważone błędy techniczne, np. zerowy limit miejsc, brak widoczności oferty należy zgłaszać do właściwego dziekanatu w godzinach pracy.

Terminy realizacji zajęć i limity miejsc

Każdy przedmiot jest realizowany w konkretnym paśmie zajęć (dzień i godziny). Informacje o pasmach realizacji są dostępne na stronie student.wne.sggw.pl/wybory-przedmiotow. Każdy student musi zadbać o to, aby mógł realizować wybrane przez siebie przedmioty, czyli **musi tak dobierać przedmioty, aby każdy z wybranych był realizowany w innym paśmie godzinowym**. Można wykorzystać w tym celu dostępne na stronie [terminarze](#). W przypadku braku możliwości realizacji wszystkich zajęć w danym semestrze student będzie zobowiązany do uzupełnienia zaległości w semestrze kolejnym.

Podane zostały także limity miejsc (limity widoczne są także w ofercie w systemie eHMS). Należy brać pod uwagę, że w systemie eHMS zapisy realizowane są wg kolejności zgłoszenia, więc limity miejsc na niektórych przedmiotach mogą się wyczerpać w krótkim czasie. Trzeba pamiętać o tym, że warto monitorować liczbę wolnych miejsc, gdyż w okresie otwarcia oferty do zapisów możliwa jest zmiana deklaracji i ktoś mógł zwolnić miejsce na danym przedmiocie zmieniając swój wybór.

Bardzo ważne jest zwrócenie uwagi na to, aby nie zapisać się na dwa przedmioty odbywające się w tej samej godzinie. Deklaracje takie będą usuwane administracyjnie i do realizacji zostanie administracyjnie przypisany przedmiot, na który są wolne miejsca, we właściwym paśmie zajęć.

Terminy dokonywania zapisów/deklaracji

Założono następujące systemy dokonywania wyboru przedmiotów wybieralnych do realizacji:

- deklaracje wyboru przedmiotów **tura I**:
 - studia stacjonarne licencjackie – od 8⁰⁰ 3 grudnia 2014 r. do 23⁰⁰ 5 grudnia 2014 r.,
 - studia niestacjonarne licencjackie – od 11⁰⁰ 3 grudnia 2014 r. do 23⁰⁰ 5 grudnia 2014 r.,
 - studia stacjonarne magisterskie – od 14⁰⁰ 3 grudnia 2014 r. do 23⁰⁰ 5 grudnia 2014 r.,
 - studia niestacjonarne magisterskie – od 12⁰⁰ 3 grudnia 2014 r. do 23⁰⁰ 5 grudnia 2014 r.,

- deklaracje wyboru przedmiotów tura II
 - studia stacjonarne od 8⁰⁰ 15 grudnia 2014 r. do 23⁰⁰ 19 grudnia 2014 r.,
 - studia niestacjonarne od 8⁰⁰ 15 grudnia 2014 r. do 23⁰⁰ 19 grudnia 2014 r.

W pierwszej turze należy dokonać deklaracji co do przedmiotów, które chce się realizować. Na podstawie złożonych deklaracji, przedmioty, na które zapisała się zbyt mała liczba osób zostaną wycofane z oferty. Następnie w turze drugiej osoby, które wybrały przedmiot wycofany po pierwszej turze, powinny wybrać przedmioty do realizacji w miejsce wycofanych spośród tych, które pozostały w ofercie. Wybory powinny być dokonane **do 19 grudnia 2014 r.** W trakcie tury pierwszej i drugiej możliwe są zmiany deklaracji co do każdego przedmiotu do realizacji w dowolnym momencie.

Po drugiej turze zostanie ustalona ostateczna lista przedmiotów, które będą realizowane w semestrze letnim w roku akademickim 2014/2015. W sytuacji, nieprzewidzianego wcześniej, wycofania przedmiotu z oferty po drugiej turze, studenci zapisani na ten przedmiot zostaną poinformowani przez dziekanat o możliwościach realizacji innych przedmiotów.

Po zakończeniu drugiej tury, tj. **po 19 grudnia 2014 r.** wszyscy studenci, którzy nie zapisali się na wymaganą liczbę zajęć zostaną administracyjnie dopisani przez dziekanat do list na przedmioty zatwierdzone do realizacji. Przydzielanie studentów do określonych zajęć będzie dokonywane z uwzględnieniem realizowanego kierunku, ograniczeń wynikających z dostępnych pasm godzinowych i innych występujących ograniczeń.

Limity i ograniczenia wyboru

Każdy student wybierając przedmiot, który chciałby realizować z puli przedmiotów do wyboru dla danego kierunku, stopnia studiów i semestru zajęć musi uwzględniać to, czy już zrealizował identyczny przedmiot w semestrach wcześniejszych. Sytuacja taka może mieć miejsce w przypadku, gdy dana osoba powtarza semestr lub w odniesieniu do przedmiotów do wyboru z grupy ogólnych. Ze względu na to, że powtórzenia takie nie są monitorowane na etapie wybierania przedmiotów nie jest możliwe zablokowanie takiej możliwości w systemie. Z przedmiotu realizowanego po raz drugi nie można uzyskać zaliczenia. Należy więc zwrócić uwagę czy nazwy przedmiotów nie są identyczne z już zrealizowanymi. Każdy kto dokona takiego nieprawidłowego wyboru powinien zmienić wybór, a w przypadku zamknięcia systemu po 2 turze złożyć podanie do dziekanatu o zmianę przedmiotu (po zatwierdzeniu list). W podaniu należy podać dwa-trzy przedmioty, na które chce się alternatywnie uczęszczać (o ile są dostępne). W zależności od tego, czy są wolne miejsca zostanie przypisany przedmiot według kolejności z listy lub inny przedmiot, na którym są wolne miejsca.

Studenci, którzy nie zgłoszą się do dziekanatu w celu zmiany przedmiotu i nie zostaną przypisani do żadnego przedmiotu będą zobowiązani do realizacji brakujących przedmiotów w kolejnych semestrach i mogą uzyskać wpis warunkowy na kolejny semestr.

Studenci powracający z urlopów oraz powtarzający semestr powinni się zapisywać w systemie na zasadach ogólnych. Jeżeli brak jest takiej możliwości należy złożyć podanie do dziekanatu wskazując przedmioty na które chcą uczęszczać, z kilkoma propozycjami ponad wymagany limit wyboru dla każdej grupy przedmiotów i pasma godzinowego. Przedmioty do realizacji zostaną przypisane w zależności od dostępności miejsc, biorąc pod uwagę dostępne pasma zajęć.

/Ludwik Wicki/