Wydział Prawa i Administracji
Uniwersytet im. Adama Mickiewicza w Poznaniu

Collegium Martineum
ul. Kościuszki 80a w Poznaniu
adres do korespondencji:

Collegium Iuridicum Novum

Al. Niepodległości 53, 61-714 Poznań
www.prawo.amu.edu.pl
Rok akademicki

2021/2022
PRZEWODNIK STUDENTA I ROKU

Prawo – studia stacjonarne i niestacjonarne

Administracja – studia stacjonarne i niestacjonarne

Prawo europejskie – studia stacjonarne

Zarządzanie i prawo w biznesie – studia stacjonarne i niestacjonarne

Kierunek prawno-ekonomiczny – studia stacjonarne

European Legal Studies

[image: image1.jpg]

INFORMATOR STUDENTA I ROKU
Zasady studiowania określają Regulamin Studiów UAM, Uchwały Rady Wydziału oraz Zarządzenia Dziekana dostępne na stronie:

Zasady studiowania - Wydział Prawa i Administracji UAMWydział Prawa i Administracji UAM (amu.edu.pl)
Regulamin studiów Działając na podstawie art (amu.edu.pl)
Student powinien zapoznać się z wyżej wymienionymi aktami
I. INFORMACJA O ORGANIZACJI STUDIÓW

II. ELEKTRONICZNY INDEKS

III. POMOC MATERIALNA

IV. ORGANIZACJE STUDENCKIE I KOŁA NAUKOWE
V. BIBLIOTEKA WYDZIAŁOWA
VI. INFORMACJA O MOŻLIWOŚCIACH WYJAZDÓW ZAGRANICZNYCH

VII. SYSTEMY INFORMATYCZNE UAM

VIII. ZAŁOGA DZIEKANATU

IX. DZIEKAN, PRODZIEKANI I KIEROWNICY STUDIÓW

I. INFORMACJA O ORGANIZACJI STUDIÓW
UZYSKANIE OCENY, EGZAMIN POPRAWKOWY, USPRAWIEDLIWIANIE

NIEOBECNOŚCI NA EGZAMINIE, PRZEDŁUŻANIE SESJI, POWTARZANIE

PRZEDMIOTU, INDYWIDUALNA ORGANIZACJA STUDIÓW – IOS

1. UZYSKANIE OCENY

Dziekan, w porozumieniu z kierownikami jednostek organizacyjnych, określa nie później niż czternaście dni od rozpoczęcia semestru i niezwłocznie ogłasza na stronie internetowej wydziału:

· warunki i tryb uzyskiwania zaliczenia oraz składania egzaminu,

· tryb ogłaszania wyników egzaminu lub zaliczenia,

· tryb dokonywania wpisów ocen z egzaminu lub zaliczenia.

W przypadku prowadzenia elektronicznego dokumentowania przebiegu studiów, student przystępuje do egzaminu albo zaliczenia w ustalonym przez prowadzącego terminie i obowiązany jest okazać legitymację studencką, pod rygorem niedopuszczenia do zaliczenia albo egzaminu.

W przypadku, gdy moduł (przedmiot) obejmuje zajęcia, w których uczestnictwo jest obowiązkowe, warunkiem dopuszczenia do egzaminu jest uprzednie zaliczenie takich zajęć z danego modułu (przedmiotu).

2. EGZAMIN POPRAWKOWY

W przypadku uzyskania na egzaminie oceny niedostatecznej, studentowi przysługuje egzamin poprawkowy, który nie może być przeprowadzony wcześniej niż przed upływem siedmiu dni od daty ogłoszenia wyników pierwszego egzaminu.

3. USPRAWIEDLIWIANIE NIEOBECNOŚCI NA EGZAMINIE/ZALICZENIU

Egzaminator rozpatruje i rozstrzyga ewentualne usprawiedliwienia studenta w – przypadku jego nieobecności na egzaminie, zgodnie z zasadami określonymi i ogłoszonymi na początku roku akademickiego. Usprawiedliwienie przez egzaminatora nieobecności skutkuje dokonanym przez niego skreśleniem oceny niedostatecznej (per absentiam)

Student, który usprawiedliwił swoją nieobecność na pierwszym terminie egzaminu, może, za zgodą prodziekan ds. studenckich lub kierownika studiów przystąpić do pierwszego terminu w terminach poprawkowych.

W przypadku, gdy student nie przystąpi do egzaminu lub zaliczenia w ustalonym terminie bez usprawiedliwienia przyczyny, dziekan wpisuje ocenę niedostateczną (per absentiam).

4. PRZEDŁUŻANIE SESJI

Student zalicza semestr i rok studiów w okresie zaliczeniowym, wskazanym w ramach organizacji roku akademickiego. W uzasadnionym przypadku, na wniosek studenta prodziekan ds. studenckich lub kierownik studiów może zezwolić na przedłużenie sesji egzaminacyjnej, jednak nie dłużej niż o miesiąc.
5. POWTARZANIE PRZEDMIOTU
· na wniosek studenta prodziekan ds. studenckich lub kierownik studiów może zezwolić na powtórzenie modułu (przedmiotu) niezaliczonego:

1) z jednoczesnym kontynuowaniem przez studenta studiów na roku wyższym, jeżeli liczba niezaliczonych przedmiotów nie przekracza trzech,

2) bez kontynuowania przez studenta studiów na roku wyższym, jeżeli liczba niezaliczonych przedmiotów przekracza trzy.

· wniosek o powtarzanie modułu (przedmiotu) student może złożyć najpóźniej w terminie czternastu dni po zakończeniu roku akademickiego albo przedłużonej sesji egzaminacyjnej,

· moduł (przedmiot) już powtarzany nie może być powtarzany po raz drugi,

· moduł (przedmiot) powtarzany musi być zaliczony w następnym roku akademickim w pełnym zakresie przewidzianym planem studiów.
· Opłaty za powtarzane moduły (przedmioty) na studiach stacjonarnych :

- przedmiot jednosemestralny 250 zł-

- przedmiot dwusemestralny 500 zł- (2 x 250 semestr zimowy i letni)
· Opłaty za powtarzane moduły (przedmioty) na studiach niestacjonarnych :
- przedmiot jednosemestralny 250 zł-

- przedmiot dwusemestralny 500 zł-
6. INDYWIDUALNA ORGANIZACJA STUDIÓW (IOS)

· w uzasadnionym przypadku, na wniosek studenta prodziekan ds. studenckich lub kierownik studiów może zezwolić na indywidualną organizację studiów,

· indywidualna organizacja studiów uprawnia studenta do uczestnictwa w zajęciach oraz zaliczania modułów (przedmiotów) na warunkach i w terminach uzgodnionych indywidualnie z prowadzącymi zajęcia ale w granicach danego roku akademickiego,

· w ramach decyzji, o której mowa w ust 1, w szczególnie uzasadnionym przypadku prodziekan ds. studenckich lub kierownik studiów może zezwolić na wyznaczenie terminów egzaminów lub zaliczeń w następnym roku akademickim albo zezwolić na nieuczestniczenie w zajęciach, co jednak nie zwalnia z obowiązku ich zaliczenia,

· w szczególnie uzasadnionym przypadku, na wniosek studenta prodziekan ds. studenckich lub kierownik studiów może zezwolić na jednoczesną realizację dwóch lat studiów.

7. LISTA DOSTĘPNYCH DLA STUDENTÓW PODAŃ W SYSTEMIE USOS
· Podanie o przedłużenie sesji

· Podanie o powtarzanie przedmiotów z kontynuacją studiów na roku wyższym

· Podanie o powtarzanie przedmiotów bez kontynuacji studiów na roku wyższym

· Podanie o przyznanie urlopu dziekańskiego

· Podanie o przepisanie ocen z przedmiotów zaliczonych w latach ubiegłych

· Podanie o wypisanie z przedmiotów

· Rezygnacja ze studiów

· Podanie o IOS

· Wniosek o duplikat legitymacji

· Podanie o egzamin komisyjny

· Podanie o wznowienie studiów

· Podanie o równoczesną realizację dwóch lat studiów

· Podanie o realizację przedmiotów z roku wyższego
Istnieje w systemie USOS możliwość załączania plików do wniosku.
II. ELEKTRONICZNY INDEKS
1. Od 1 października 2012 r. na naszym Wydziale wprowadzony został tzw. elektroniczny indeks. Oznacza to, że student nie otrzymuje indeksu zmaterializowanego (w postaci tradycyjnej książeczki). Oceny są wpisywane przez wykładowców do protokołów elektronicznych i trafiają na konto studenta w systemie USOS.
2. O ocenie z zaliczenia i egzaminu ustnego prowadzący zajęcia powiadamia studenta natychmiast po zakończeniu zaliczenia/egzaminu. Ocena ta powinna być wprowadzona do systemu USOS nie później niż w ciągu 3 dni od daty zaliczenia/egzaminu.
3. Oceny z zaliczeń/egzaminów pisemnych powinny być wprowadzone do systemu USOS niezwłocznie po ocenieniu prac pisemnych, jednak nie później niż w ciągu 7 dni od daty przeprowadzenia zaliczenia/egzaminu.
4. W przypadku przedmiotów, dla których warunkiem przystąpienia do egzaminu jest zaliczenie innych zajęć z tego przedmiotu oceny z zaliczeń powinny być wprowadzone do systemu USOS nie później niż 3 dni przed wyznaczonym terminem egzaminu z tego przedmiotu.
5. Obowiązki studenta wynikające z prowadzenia elektronicznego systemu dokumentowania przebiegu studiów:
· posiadanie aktywnego konta na serwerze UAM umożliwiającego dostęp do systemu USOSweb,
· dokonywanie samodzielnej rejestracji na zajęcia w systemie USOSweb
· sprawdzanie ocen uzyskanych z egzaminów i zaliczeń na swoim koncie w systemie USOSweb,
· zgłaszanie prowadzącemu zajęcia, w terminie 7 dni od daty ogłoszenia wyników egzaminu/zaliczenia, ewentualnych rozbieżności pomiędzy oceną ogłoszoną, a oceną wpisaną do systemu USOSweb,
· informowanie pełnomocnika ds. swojego kierunku o fakcie nienaniesienia oceny przez prowadzącego zajęcia w USOSweb w wymaganym terminie.
III. POMOC MATERIALNA

MOŻLIWOŚĆ UBIEGANIA SIĘ O POMOC MATERIALNĄ PRZYSŁUGUJE WSZYSTKIM STUDENTOM NIEZALEŻNIE OD TRYBU STUDIÓW

(także cudzoziemcom studiującym na zasadach takich samych jak obywatele polscy)
ŚWIADCZENIA PRZYZNAWANE SĄ WYŁĄCZNIE NA WNIOSEK STUDENTA

POMOC MATERIALNĄ STUDENT MOŻE OTRZYMYWAĆ TYLKO NA JEDNYM KIERUNKU STUDIÓW, WEDŁUG WŁASNEGO WYBORU

1. FORMY POMOCY MATERIALNEJ - O CO MOŻE UBIEGAĆ SIĘ STUDENT?

· Stypendium socjalne – przyznawane jest na rok akademicki tj. do czerwca włącznie. Student wypełnia i rejestruje wniosek w wersji elektronicznej w USOSweb.
· Zwiększenie stypendium socjalnego z tytułu zamieszkania – student studiów stacjonarnych otrzymujący stypendium socjalne, znajdujący się w trudnej sytuacji materialnej, na stałe zamieszkały poza siedzibą Uczelni, może podczas studiów otrzymać stypendium w zwiększonej wysokości z tytułu zamieszkania w Domu Studenckim lub obiekcie innym, jeśli codzienny dojazd z miejsca stałego zamieszkania do Uczelni w znacznym stopniu utrudnia mu studiowanie.
· Stypendium dla osób niepełnosprawnych - przyznawane jest z tytułu niepełnosprawności potwierdzonej przez właściwy organ. Student wypełnia i rejestruje wniosek w wersji elektronicznej w USOSweb. Wygaśnięcie ważności orzeczenia jest równoznaczne z wygaśnięciem prawa do otrzymywania świadczenia. Stypendium to przyznawane jest na rok akademicki (9 miesięcy), ale na czas nie dłuższy niż do końca okresu ważności orzeczenia.

· Zapomoga - jest formą doraźnej, bezzwrotnej pomocy dla studenta, udzielanej w formie pieniężnej.
O przyznanie zapomogi może ubiegać się student, który znalazł się przejściowo w trudnej sytuacji życiowej.
· Stypendium rektora dla najlepszych studentów - zgodnie z ustawą, może je otrzymywać student, który uzyskał za poprzedni rok studiów wysoką średnią ocen lub posiada osiągnięcia naukowe, artystyczne lub wysokie wyniki sportowe we współzawodnictwie międzynarodowym lub krajowym. O stypendium rektora dla najlepszych studentów może ubiegać się również student przyjęty na pierwszy rok studiów w roku złożenia egzaminu maturalnego, który jest laureatem olimpiady międzynarodowej albo laureatem lub finalistą olimpiady przedmiotowej o zasięgu ogólnopolskim, o których mowa w przepisach o systemie oświaty. Stypendium rektora może otrzymywać maksymalnie 10% studentów każdego kierunku. Przyznawane jest na wniosek zainteresowanego; student wypełnia i rejestruje wniosek w wersji elektronicznej w USOSweb. Stypendium można otrzymać tylko na jednym kierunku i nie przysługuje po ukończeniu pierwszego kierunku. Wyjątek stanowi sytuacja, gdy student ukończy studia I stopnia i kontynuuje naukę w celu uzyskania tytułu magistra lub równorzędnego.
· Stypendium ministra (szczegółowe informacje dostępne są w serwisie Ministerstwa Nauki i Szkolnictwa Wyższego).
· Zakwaterowanie w Domu Studenckim.
2. TERMINY SKŁADANIA WNIOSKÓW

· Stypendium socjalne, stypendium dla osób niepełnosprawnych, zapomoga:
01.10.2021r. rozpoczęcie składania wniosków w systemie USOSweb.
17.10.2021r. zakończenie składania wniosków w systemie USOSweb.

06.11.2021r. ostatni dzień na pooprawianie wniosków, które zostały cofnięte do poprawy.
· Stypendium rektora dla najlepszych studentów:
01.10.2021r. rozpoczęcie składania wniosków w systemie USOSweb.
17.10.2021r. zakończenie składania wniosków w systemie USOSweb.

10.11.2021r. ostatni dzień na pooprawianie wniosków, które zostały cofnięte do poprawy.

· Zakwaterowanie w Domu Studenckim:
01.09.2021r. rozpoczęcie składania wniosków w systemie USOSweb.

07.09.2021r. zakończenie składania wniosków w systemie USOSweb.

10.09.2021r. ostatni dzień na pooprawianie wniosków, które zostały cofnięte do poprawy.
3. NA KOMPLETNE PODANIE SKŁADA SIĘ

· Wniosek o przyznanie pomocy materialnej,
· oświadczenie o dochodzie,
· dokumenty pozwalające określić sytuację materialną studenta i jego rodziny.
Szczegółowe informacje dotyczące świadczeń pomocy materialnej znajdują się na stronie internetowej:

 Pomoc i wsparcie - Wydział Prawa i Administracji UAMWydział Prawa i Administracji UAM (amu.edu.pl)
IV. ORGANIZACJE STUDENCKIE I KOŁA NAUKOWE

1. SAMORZĄDY
Samorząd Studentów
Samorząd Doktorantów
2. STOWARZYSZENIA

The European Law Students’ Association (ELSA) – Europejskie Stowarzyszenie Studentów Prawa ELSA Poznań

Cognitis - Stowarzyszenie Przyszłych Doradców i Menedżerów
Stowarzyszenie Polskie Towarzystwo Prawa Sportowego
3. ORGANIZACJE

Studencka Uniwersytecka Poradnia Prawna w Poznaniu
Sieć Przyjaciół Zdrowia Psychicznego
Wydziałowa Rada Kół Naukowych
4. KOŁA NAUKOWE

Koło Naukowe Administratywistów „Ad rem”

Koło Nauk Penalnych „Iure et facto”

Koło Naukowe „Futurum Europae”

Koło Naukowe Prawa Finansowego „Pecunia”

KN Obrotu Dziełami Sztuki i Prawnej Ochrony Dziedzictwa Kulturowego „Van Meegeren”

Koło Naukowe Prawa Cywilnego „Usus Iuris”

Koło Naukowe Prawa Energetycznego i Regulacji Sektorowej

Koło Naukowe Prawa Konstytucyjnego „Pro publico bono”

Koło Naukowe Prawa Medycznego „LEGE ARTIS”

Koło Naukowe Prawa Rzymskiego „Bona Fides”

Koło Naukowe Języka Niemieckiego Prawniczego „Jurasprache”

Koło Naukowe Prawa Międzynarodowego i Dyplomacji „Inter Gentes”

Koło Naukowe Prawa Żywnościowego i Ochrony Środowiska „Pro Natura”

Koło Naukowe Kryminalistyki

Koło Naukowe Prawa Spółek Handlowych i Rynku Kapitałowego "Societas"

Koło Naukowe Doktryn Politycznych i Prawnych „Disputo”

Koło Naukowe Teorii i Filozofii Prawa im. Zygmunta Ziembińskiego

Koło Naukowe Prawa Procesowego Cywilnego

Koło Naukowe Prawa Amerykańskiego „The American Law Society”

"Koło Naukowe Polityki Rozwoju"

Koło Naukowe Historii Prawa

Koło Naukowe Young Entrepreneurs Association

Koło Naukowe Prawa Gospodarczego Liberalizacja-Prywatyzacja-Deregulacja

Koło Naukowe Prawa Europejskiego "Europa Concors"

Koło Naukowe Prawa Sportowego

Koło Naukowe Prawa Ubezpieczeniowego „Westa”

Koło Naukowe Prawa Brytyjskiego

Koło Naukowe Prawa Wyznaniowego

Koło Naukowe Gospodarki Nieruchomościami, Prawa Rolnego i Ochrony Środowiska "Pro Natura"
http://prawo.amu.edu.pl/dla-studenta/dla-studenta/organizacje
V. BIBLIOTEKA WYDZIAŁOWA
Collegium Iuridicum, ul. Św. Marcin 90, 61-809 Poznań
e-mail: bwpia@amu.edu.pl

Informacja tel. 61-82-93-148

Wypożyczalnia tel. 61-82-94-240

Czytelnia Książek i Czasopism tel. 61-82-94-222

Strona internetowa Biblioteki:

Biblioteka - Wydział Prawa i Administracji UAMWydział Prawa i Administracji UAM (amu.edu.pl)
Strona Biblioteki na Facebooku:

https://www.facebook.com/bwpia/
Kierownik Biblioteki: mgr Beata Ciesielska

e-mail: beatac@amu.edu.pl

tel. 61/82-94-118

fax 61/82-94-121

Aktualne godziny otwarcia Biblioteki podawane są na stronie internetowej:

Biblioteka - Wydział Prawa i Administracji UAMWydział Prawa i Administracji UAM (amu.edu.pl)
ZAPISY DO BIBLIOTEKI

Zachęcamy do zapisywania się online Biblioteka - Wydział Prawa i Administracji UAMWydział Prawa i Administracji UAM (amu.edu.pl)
 jak również w Wypożyczalni /Św. Marcin 90/. W tym celu należy zabrać ze sobą:

- aktualną legitymację studencką,
- dowód osobisty.

Przy zapisie pobierana jest opłata za korzystanie z zasobów bibliotecznych w wysokości 12 zł /płatność wyłącznie kartą płatniczą, w przypadku konta założonego online – możliwa jest również płatność elektroniczna Przelewy24/.

Założone u nas konto upoważnia również do wypożyczeń w Bibliotece Uniwersyteckiej oraz innych bibliotekach wydziałowych na zasadach zgodnych z ich wewnętrznym regulaminem.

Książki zamawiamy w katalogu komputerowym:

Biblioteka UAM (pfsl.poznan.pl)
Po otrzymaniu informacji, że książki czekają na odbiór udajemy się do Wypożyczalni.

Wypożyczeń można dokonywać po okazaniu ważnej elektronicznej legitymacji studenckiej (els).
Za każdy dzień zwłoki system komputerowy generuje karę w wys. 30 gr/dzień za każdą przeterminowaną książkę oraz blokuje automatycznie możliwość wypożyczania kolejnych książek do momentu rozliczenia się przez czytelnika z zaległości. Całkowitą odpowiedzialność za wypożyczone książki ponosi wypożyczający. Studenci Wydziału Prawa są uprawnieni do wypożyczenia 20 wol. na 30 dni. Okres wypożyczenia może zostać przedłużony elektronicznie dwukrotnie o 30 dni w przypadku braku rezerwacji ze strony innych czytelników. Realizacja zamówień z magazynów do Wypożyczalni odbywa się na bieżąco, natomiast zamówienia złożone przez katalog komputerowy po godz. 14.00 będą zrealizowane na następny dzień (odbiór książek możliwy jest wyłącznie osobiście w godzinach otwarcia Wypożyczalni). Zamówione książki należy odebrać nie później niż w ciągu 6 dni od dnia otrzymania informacji, że zarezerwowana książka jest przygotowana do wypożyczenia na zewnątrz.
PRAWNICZE BAZY DANYCH

Użytkownicy posiadający aktywne konto biblioteczne mogą korzystać z baz danych i programów prawniczych m.in. LEX Akademia Premium, Lexoteki, System Informacji Prawnej Legalis, Heinonline, bazy AMUR, jak również cyfrowej wypożyczalni publikacji naukowych ACADEMICA, Academic Search Ultimate, Business Source Ultimate, Cambridge University Press Journals Complete (AtoZ), Oxford Scholarship Online, Oxford University Press (AtoZ), Wiley-Blackwell, czy elektronicznych wydań dziennika Rzeczpospolita oraz tygodnika Polityka.

Książki w wersji elektronicznej: Książki elektroniczne - BIBLIOTEKA UNIWERSYTECKA (amu.edu.pl)
E-czasopisma: E-czasopisma - BIBLIOTEKA UNIWERSYTECKA (amu.edu.pl)
USŁUGA ZAMAWIANIA SKANÓW MATERIAŁÓW BIBLIOTECZNYCH

Usługa dotyczy skanowania fragmentów książek i artykułów z czasopism z księgozbioru znajdującego się w magazynach Biblioteki Wydziału Prawa i Administracji.

Adres email podany przez zamawiającego na który otrzyma zamówienie musi być z domeny amu.edu.pl. Link do skanów wysłanych przez program Wetransfer jest aktywny przez 7 dni. Należy otrzymane materiały zapisać na swoim komputerze, gdyż po 7 dniach dostęp do nich nie będzie możliwy.

Zamówienie nie może przekraczać 30 stron na osobę, na dzień.

Obsługujemy wyłącznie zamówienia przysłane przez formularz Zamów skan materiałów - Wydział Prawa i Administracji UAMWydział Prawa i Administracji UAM (amu.edu.pl)
Biblioteka zastrzega sobie prawo odmowy realizacji zamówienia, jeżeli jest ono niezgodne z prawem, ma służyć celom komercyjnym lub przekracza możliwości techniczne biblioteki.

PRZYSPOSOBIENIE BIBLIOTECZNE
W Przysposobieniu bibliotecznym zobowiązani są uczestniczyć studenci wszystkich kierunków studiów stacjonarnych I0 prowadzonych na Wydziale Prawa i Administracji oraz studenci następujących kierunków niestacjonarnych: Zarządzanie i Prawo w biznesie, Administracja oraz Prawo Europejskie.
Obligatoryjne Przysposobienie biblioteczne odbywa się na Wydziale Prawa i Administracji UAM
i można je uzyskać zaliczając elektroniczny test na platformie Moodle z zakresu struktury i zasad korzystania z biblioteki wydziałowej oraz praktycznej znajomości programów prawniczych. Szczegółowe informacje oraz link do logowania będą dostępne od 8.11.2021 na stronie internetowej Biblioteki.
VI. INFORMACJA O MOŻLIWOŚCIACH

WYJAZDÓW ZAGRANICZNYCH

1. ERASMUS+

Program Erasmus+ został ustanowiony w 1987 r. jako europejski program wyjazdów stypendialnych dla studentów. W pierwszym roku istnienia Erasmusa wzięło w nim udział 3244 europejskich studentów. Obecnie każdego roku z wyjazdów korzysta ponad 150 tys. stypendystów.

Od 1 stycznia 2014 roku program LLP-Erasmus został zastąpiony programem ERASMUS+.

W ramach programu Erasmus+ Wydział Prawa i Administracji oferuje studentom możliwość wyjazdów stypendialnych do 24 państw i podjęcie studiów na jednym z 77 uniwersytetów lub jednostek szkolnictwa wyższego. Wyjazd może trwać od jednego do dwóch semestrów. Studenci uzyskują stypendium na pokrycie różnicy kosztów studiowania (wysokość stypendium zależy od kraju pobytu). Okres studiów spędzony na partnerskiej uczelni zaliczany jest do okresu studiów na WPiA.
W ramach programu Erasmus+ można również wyjechać na praktyki zarówno studenckie jak i absolwenckie (minimalny okres praktyki 60 dni).

O udział w programie mogą ubiegać się studenci wszystkich kierunków studiów (administracji, european legal studies, prawa europejskiego, prawa, kierunku prawno-ekonomicznego oraz kierunku zarządzanie i prawo w biznesie) niezależnie od trybu studiów (studia stacjonarne lub niestacjonarne).
Aktualna lista uczelni partnerskich, regulamin wyjazdu oraz szczegółowy tryb rekrutacji znajduje się na stronie wydziałowej:
Erasmus+ - Wydział Prawa i Administracji UAMWydział Prawa i Administracji UAM (amu.edu.pl)

Koordynator Erasmus+ na WPiA
Prof. dr hab. Wojciech Dajczak
Tel. 61 829 31 09
e-mail : dajczak@amu.edu.pl
Administrator Programu Erasmus+ na WPiA
Mgr Katarzyna Hildebrandt-Wilk
Tel 61 829 31 09
e-mail : kasiah@amu.edu.pl
Siedziba Wydziałowego Biura Programu Erasmus:
Coll. Martineum (wejście od ul. Kościuszki 80a), I piętro, pok. 11

Adres do korespondencji:

Al. Niepodległości 53

61-714 Poznań
Prodziekan ds. Nauki i Współpracy Międzynarodowej
Dr Martyna Kusak
Tel. 61 829 31 33
e-mail : m.kusak@amu.edu.pl
2. UMOWY MIĘDZYNARODOWE
W ramach kontaktów międzynarodowych WPiA podpisał kilkadziesiąt umów dotyczących także wymiany studentów. Studenci Wydziału – poza państwami Unii Europejskiej – studiują m.in. w ośrodkach w Islandii, Norwegii i Federacji Rosyjskiej. Każdorazowo nabór na wymiany międzynarodowe ogłaszany jest na stronie internetowej Wydziału.
VII. SYSTEMY INFORMATYCZNE UAM

Strona internetowa Wydziału Prawa i Administracji - http://www.prawo.amu.edu.pl
Poczta Studencka – Platforma Office365 - https://login.microsoftonline.com
USOSweb - https://usosweb.amu.edu.pl
Sieć Wi-Fi – Eduroam

1. Strona internetowa Wydziału Prawa i Administracji
Aktualne informacje o planach zajęć, dyżurach pracowników, wydarzeniach itp. dostępne są zawsze na stronie internetowej Wydziału: http://www.prawo.amu.edu.pl

2. Login i Hasło

· Login - podany został w systemie Internetowej Rekrutacji (widoczny jest również po zalogowaniu do USOSweb, w ramce w prawym dolnym rogu: Informacje o użytkowniku)
· Hasło - obowiązuje jedno hasło do wszystkich usług na UAM (USOSweb, Platforma Office 365, sieć eduroam).

Studenci rozpoczynający po raz pierwszy studia na UAM posiadają hasło takie, jakie podali w systemie Internetowej Rekrutacji.
UWAGA! Wyjątek stanowią studenci, którzy zostali już kiedyś przyjęci na studia na UAM - osoby te posiadają już konto, do którego może obowiązywać inne hasło. W przypadku zapomnienia tego hasła można je zmienić w systemie Internetowej Rekrutacji
3. Poczta Studencka – Platforma Office 365

Każdy student ma obowiązek zapoznawania się z informacjami przesyłanymi na Jego konto studenckiej poczty email na platformie Office 365.
UWAGA! Aby zalogować się po raz pierwszy do usługi Microsoft Office 365, należy w pierwszej kolejności zalogować się na stronie https://panel.amu.edu.pl. Następnie z lewego menu wybrać opcję „Zmiana hasła” i wprowadzić nowe hasło (zgodnie z podanymi wymaganiami). Zapisać zmiany – po ok. 1 minucie zmiany zostaną uwzględnione.

Dostęp do Poczty Studenckiej i Platformy Office 365 :
· przez WWW https://login.microsoftonline.com
· w programie pocztowym: Mozilla Thunderbird/Outlook Express/Apple Mail (dane konfiguracyjne do programów pocztowych znajdują się na stronie http://www.office365.amu.edu.pl/instrukcje.htm)
4. Sieć Wi-Fi – Eduroam

Aby korzystać z internetu bezprzewodowego należy:

· Wejść na stronę eduroam.amu.edu.pl z dowolnego komputera mającego już dostęp do internetu.

· Z menu po lewej stronie wybrać opcję „Certyfikat serwera”, a następnie pobrać certyfikat właściwy dla systemu operacyjnego znajdującego się w notebook’u (lub innym urządzeniu).

· Zainstalować certyfikat zgodnie z Instrukcją instalacji umieszczoną na stronie eduroam.amu.edu.pl obok certyfikatu.

· Na stronie eduroam z menu „Konfiguracja” wybrać opcję „przez sieć bezprzewodową tzw. WLAN lub Wi-Fi”. Dokonać konfiguracji urządzenia stosując się do instrukcji właściwej dla danego użytkownika.

VIII. ZAŁOGA DZIEKANATU
Adres: Budynek Dziekanatów przy Collegium Martineum, ul. T. Kościuszki 80A

	ADMINISTRACJA
	pokój
	Telefon
	e-mail

	Administracja

(studia stacjonarne I()
	lic. Marta Tyrakowska
	07
	61 829 31 17

	martyr@amu.edu.pl

	Administracja

(studia stacjonarne II()
	lic. Marta Tyrakowska
	07
	61 829 31 17
	martyr@amu.edu.pl

	Administracja

(studia niestacjonarne I()
	mgr Małgorzata Talarczyk
	07
	61 829 31 16
	mtal@amu.edu.pl

	Administracja

(studia niestacjonarne II()
	lic. Marta Tyrakowska
	07
	61 829 31 17
	mtal@amu.edu.pl

	PRAWO EUROPEJSKIE

	Prawo europejskie

(studia stacjonarne I()
	mgr Małgorzata Talarczyk
	07
	61 829 31 16
	mtal@amu.edu.pl

	Prawo europejskie

(studia stacjonarne II()
	mgr Małgorzata Talarczyk
	07
	61 829 31 16
	mtal@amu.edu.pl

	KIERUNEK PRAWNO-EKONOMICZNY (studia stacjonarne I(i II()

	Kierunek prawno-ekonomiczny
	mgr Julia Włudzik
	02
	61 829 31 15
	julwlu@amu.edu.pl

	PRAWO (studia stacjonarne jednolite magisterskie)
	
	

	· I rok
	lic. Sylwia Wieczorek
	07
	61 829 31 13
	sylwie@amu.edu.pl

	· II rok
	lic. Sylwia Wieczorek
	07
	61 829 31 13
	sylwie@amu.edu.pl

	· III rok
	lic. Sylwia Wieczorek
	07
	61 829 31 13
	sylwie@amu.edu.pl

	· IV rok
	mgr inż. Lilianna Rusinek
	07
	61 829 31 12
	lilrus@amu.edu.pl

	· V rok
	mgr inż. Lilianna Rusinek
	07
	61 829 31 12
	lilrus@amu.edu.pl

	PRAWO (studia niestacjonarne jednolite magisterskie)

	· I rok
	mgr Katarzyna Woźniak-Boińska
	02
	61 829 31 22
	kasiab@amu.edu.pl

	· II rok
	lic. Agnieszka Bukowska
	03
	61 829 31 24
	a.bukowska@amu.edu.pl

	· III rok
	mgr Katarzyna Woźniak-Boińska
	03
	61 829 31 22
	kasiab@amu.edu.pl

	· IV rok
	mgr Katarzyna Woźniak-Boińska
	02
	61 829 31 22
	kasiab@amu.edu.pl

	· V rok
	lic. Agnieszka Bukowska
	02
	61 829 31 24
	a.bukowska@amu.edu.pl

	ZARZĄDZANIE, ZARZĄDZANIE I PRAWO W BIZNESIE

	Zarządzanie i prawo w biznesie

(studia stacjonarne I(i II()
	mgr Aneta Konieczna-Anioł
	02
	61 829 31 23
	anetak@amu.edu.pl

	Zarządzanie i prawo w biznesie

(studia niestacjonarne I()
	mgr Aneta Konieczna-Anioł
	02
	61 829 31 23
	anetak@amu.edu.pl

	Zarządzanie i prawo w biznesie

(studia niestacjonarne II()
	mgr Julia Włudzik
	02
	61 829 31 15
	julwlu@amu.edu.pl

SKŁAD OSOBOWY DZIEKANATU WPiA UAM W POZNANIU

	Imię i nazwisko
	pokój
	telefon
	adres e-mail
	kierunek studiów

	mgr Małgorzata Talarczyk
	pok. 07
	61 829 31 16
	mtal@amu.edu.pl
	Prawo europejskie

Administracja (niestacjonarne I°)

	lic. Marta Tyrakowska
	pok. 07
	61 829 31 17
	martyr@amu.edu.pl
	Administracja (stacjonarna I°
 i II() administracja (niestacjonarna II()

	mgr inż. Lilianna Rusinek
	pok. 07
	61 829 31 12
	lilrus@amu.edu.pl
	Prawo (IV i V rok stacjonarne)

European Legal Studies

	lic. Sylwia Wieczorek
	pok. 07
	61 829 31 13
	sylwie@amu.edu.pl
	Prawo (I, II i III rok stacjonarne)

	mgr Julia Włudzik
	pok. 02
	61 829 31 15
	julwlu@amu.edu.pl
	Kierunek prawno-ekonomiczny, (stacjonarne)
Zarządzanie i prawo w biznesie
(niestacjonarne II()

	mgr Katarzyna Woźniak-Boińska
	pok. 03
	61 829 31 22
	kasiab@amu.edu.pl
	Prawo (I, III i IV rok niestacjonarne)

	lic. Agnieszka Bukowska
	pok. 02
	61 829 31 24
	a.bukowska@amu.edu.pl
	Prawo (II i V rok niestacjonarne)

	mgr Aneta Konieczna-Anioł
	pok. 02
	61 829 31 23
	anetak@amu.edu.pl
	Zarządzanie i prawo w biznesie
(stacjonarne i niestacjonarne I(i II()

GODZINY OTWARCIA DZIEKANATÓW w budynku przy ul. T. Kościuszki 80A:

poniedziałek – piątek 9.30 -14.00
sobota: dziekanaty ds. studiów niestacjonarnych - tylko w okresie zajęć dydaktycznych 8.30 – 11.45

IX. DZIEKAN, PRODZIEKANI I KIEROWNICY STUDIÓW
Adres: Budynek Dziekanatów, Collegium Martineum ul. T. Kościuszki 80A

1. WŁADZE WYDZIAŁU
	Imię i nazwisko
	Dziekan/Prodziekan
	pokój
	telefon
	Adres e-mail

	Prof. dr hab. Tomasz Nieborak
	Dziekan
	 9

	61 829 31 44

	dziekanprawo@amu.edu.pl

	Prof. UAM dr hab.

Jarosław Grykiel
	Prodziekan ds. studenckich
i jakości kształcenia
	16
	61 829 31 39
	jgrykiel@amu.edu.pl

	Prof. UAM dr hab.

Katarzyna Kokocińska
	Prodziekan ds. rozwoju
i współpracy z otoczeniem
	14
	61 829 31 29
	katarzyna.kokocinska@amu.edu.pl

	Dr Martyna Kusak
	Prodziekan ds. nauki i współpracy międzynarodowej
	15
	67829 31 33
	m.kusak@amu.edu.pl

2. KIEROWNICY POSZCZEGÓLNYCH KIERUNKÓW STUDIÓW

	KIERUNEK ADMINISTRACJA

	Studia stacjonarne
i niestacjonarne
	Prof. UAM dr hab. Bartosz Kołaczkowski
	3
	61 829 31 34
	bkola@amu.edu.pl

	KIERUNEK PRAWO EUROPEJSKIE

	Studia stacjonarne

	dr hab. Jakub Kępiński
	3
	
	jakep@amu.edu.pl

	KIERUNEK PRAWO

	Studia stacjonarne
	Dr Anna Trela
	4
	61 829 31 36
	atrela@amu.edu.pl

	Studia niestacjonarne
	Dr Piotr Filip Zwierzykowski
	4
	61 829 31 36
	pfz@amu.edu.pl

	KIERUNEK PRAWNO-EKONOMICZNY

	Studia stacjonarne
	Dr Marcin Princ
	3
	
	m.princ@amu.edu.pl

	KIERUNEK ZARZĄDZANIE, ZARZĄDZANIE I PRAWO W BIZNESIE

	Studia stacjonarne
i niestacjonarne
	Prof. UAM dr hab. Ryszard Kamiński
	3
	61 829 31 35
	r_kamin@amu.edu.pl

	KIERUNEK EUROPEAN LEGAL STUDIES

	Studia stacjonarne
	Prof. UAM dr hab. Katarzyna Klafkowska-Waśniowska
	3
	61 829 31 56
	
kwasn@amu.edu.pl

	KIERUNEK PRAWO PROWADZONY WSPÓLNIE Z WYDZIAŁEM PRAWA UNIWERSYTETU EUROPEJSKIEGO VIADRINA WE FRANKFURCIE NAD ODRĄ

	Studia stacjonarne
	Dr Igor Nestoruk
	3
	61 829 31 56
	 nestoruk@amu.edu.pl

Dyżury dostępne na stronie internetowej: www.prawo.amu.edu.pl
Na Uniwersytecie działają jednostki ogólnouczelniane, które zajmują się całościowo sprawami według swoich kompetencji:

1. Studium Wychowania Fizycznego UAM http://swfis.amu.edu.pl/, dotyczy studentów stacjonarnych. Kompetencje jednostki: rejestracje na zajęcia z W-F , zmiana grup, uzupełnianie ocen, punkty ECTS itp. SWFiS UAM realizuje wszystkie swoje zadania również w systemie USOS
2. Studium Językowe UAM http://sj.amu.edu.pl/ dotyczy tylko studentów stacjonarnych Kompetencje jednostki: testy diagnozujące, rejestracje na zajęcia, dopisywanie do grup, uzupełnianie ocen, punkty ECTS. Szkoła Językowa UAM realizuje wszystkie swoje zadania również w systemie USOS
3. BHP http://szkoleniebhp.amu.edu.pl/ Kompetencje jednostki : zapis na przedmiot w systemie USOS, udostępnianie testu zaliczeniowego, wprowadzanie zaliczeń itp. Jednostka BHP realizuje wszystkie swoje zadania również w systemie USOS
UBEZPIECZENIE ZDROWOTNE STUDENTÓW

Szczegółowe informacje dotyczące ubezpieczenia zdrowotnego studenta znajdują się na stronie:

https://usosweb.amu.edu.pl/
(trzeci nagłówek od góry)
Zasady ubezpieczenia zdrowotnego regulują przepisy ustawy z dnia 27 sierpnia 2004 roku o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (t.j. Dz. U. z 2019, poz. 1373, z późn. zm.). Studenci podlegają obowiązkowi ubezpieczenia zdrowotnego i maja prawo do korzystania bezpłatnie ze świadczeń opieki medycznej w placówkach, które zawarły umowę na udzielanie świadczeń opieki zdrowotnej w Narodowym Funduszu Zdrowia (NFZ).
Kontakt
Student zainteresowany objęciem ubezpieczeniem zdrowotnym przez Uczelnię zgłasza się do Sekcji Spraw Studenckich, ul. H. Wieniawskiego 1, 61-712 Poznań, pokój nr 25, parter. Sekcja Spraw Studenckich czynna jest od poniedziałku do piątku w godz. 8.00-15.00, tel. 61 829 4376, email: miroslawa.gajewska@amu.edu.pl
16

