

Uchwała nr 83/2012-2016
Senatu Uniwersytetu Opolskiego
z dnia 27 listopada 2014 r.
w sprawie
wprowadzenia programów kształcenia zgodnych
z Krajowymi Ramami Kwalifikacji dla Szkolnictwa Wyższego
oraz Ustawą z dnia 11 lipca 2014 r. o zmianie ustawy – Prawo o szkolnictwie wyższym
i Rozporządzeniem MNiSW z dnia 3 października 2014 r.

Na podstawie § 24 Statutu Uniwersytetu Opolskiego, w związku z art. 11 ust. 1 Ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365 z późniejszymi zm.), Senat Uniwersytetu Opolskiego uchwała:

- 1) wytyczne w sprawie zasad dotyczących przebiegu prac, terminów i wymaganej dokumentacji stanowiącą podstawę do podjęcia przez radę wydziału uchwał w sprawie programów kształcenia na kierunkach studiów prowadzonych przez wydział, zawartą w załączniku nr 1 do niniejszej uchwały;
- 2) terminy oraz wymaganą dokumentację stanowiącą podstawę do podjęcia przez Senat UO uchwały w sprawie efektów kształcenia na danym kierunku studiów, stanowiące załącznik 2 do niniejszej uchwały;
- 3) wytyczne do projektowania programów i planów studiów, stanowiące załącznik 3 do niniejszej uchwały.

Senat Uniwersytetu Opolskiego liczy 61 osób. W głosowaniu nad przyjęciem uchwały udział wzięły 44 osoby obecne na posiedzeniu. **Uchwała przyjęta została jednomyślnie.**

Przewodniczący Senatu
Uniwersytetu Opolskiego

Prof. dr hab. Stanisław Sławomir Nicieja

Załączniki do uchwały:

Załącznik nr 1 – Wytyczne w sprawie przebiegu prac, terminów i wymaganej dokumentacji stanowiące podstawę do podjęcia przez radę wydziału uchwał w sprawie programów kształcenia na kierunkach studiów prowadzonych przez wydział;

Załącznik nr 2 – Terminy oraz wymagana dokumentacja stanowiące podstawę do podjęcia przez Senat UO uchwały w sprawie efektów kształcenia na danym kierunku studiów;

Załącznik nr 3 – Wytyczne do projektowania programów i planów studiów.