

WARUNKI I TRYB REKRUTACJI
NA STUDIA PIERWSZEGO, DRUGIEGO I TRZECIEGO
STOPNIA


ZASADY OGÓLNE


1. Przyjęć na I rok studiów dokonuje się w ramach miejsc corocznie liczbowo określanych dla poszczególnych kierunków przez Senat.
2. Egzaminy na wszystkie kierunki studiów mają charakter konkursowy.
3. Kandydaci ubiegający się o przyjęcie na I rok studiów stacjonarnych powinni przesłać (złożyć) wymagane dokumenty na adres:
Akademia Muzyczna im. I. J. Paderewskiego
Dział Organizacji Nauki i Nauczania (pok. 101)
ul. Święty Marcin 87
61-808 Poznań
4. Wszyscy kandydaci zobowiązani są do wniesienia opłaty rekrutacyjnej (w kwocie 150 zł określonej rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego z dnia 26 września 2016 r.) na konto:
Akademia Muzyczna im. I. J. Paderewskiego
Bank Zachodni WBK S.A.
pl. Wolności 15, VI Oddz. w Poznaniu
nr 6610901362000000036017907
5. Uczelnia nie zwraca opłaty rekrutacyjnej.
6. Zdawanie na więcej niż jedną specjalność lub kierunek wiąże się ze złożeniem osobnej dokumentacji na każdą specjalność lub kierunek oraz uiszczeniem dodatkowej opłaty egzaminacyjnej. Nie oznacza to możliwości studiowania dwóch specjalności lub kierunków jednocześnie. W przypadku pozytywnego zdania egzaminów na dwie specjalności lub dwa kierunki kandydat może wybrać tylko jedno z nich. Przyjęcie na drugi kierunek może nastąpić w kolejnym roku rekrutacji i wymaga zgody dziekana (patrz: Regulamin studiów).
7. Rejestracja na studia odbywa się **wyłącznie przy wykorzystaniu systemu elektronicznego** w terminie **od 4 do 30 maja 2017 roku**.

REJESTRACJA ELEKTRONICZNA

Kandydaci na I rok studiów dokonują **obowiązkowo** rejestracji elektronicznej wg następujących zasad:

1. System internetowej rejestracji kandydatów działa pod adresem:
<https://e-dzieskanat.amuz.edu.pl/e-rekrutacja/>
2. Kandydaci korzystają z dostępu do Internetu we własnym zakresie.
3. W celu rejestracji kandydat wypełnia i zatwierdza kwestionariusz oraz wyraża zgodę na przetwarzanie danych osobowych, wybiera rodzaj studiów (stacjonarne/niestacjonarne), wydział, kierunek i specjalność. Wydrukowane podanie (własnoręcznie

podpisane) składa (przesyła) wraz z wymaganymi dokumentami (patrz „Wymagane dokumenty”) w Dziale Organizacji Nauki i Nauczania Akademii w wyznaczonym terminie.

4. W trakcie rejestracji kandydat dołącza swoje zdjęcie w formie cyfrowej, niezbędne do sporządzenia Elektronicznej Legitymacji Studenckiej (ELS).
5. Zdjęcia cyfrowe muszą spełniać wymagania określone dla dokumentów państwowych.
6. Określa się następujące parametry dotyczące zdjęć cyfrowych:
 - a) rozdzielczość 300 dpi (300 punktów na cal) w jednym z formatów: jpg, tif, bmp; rzeczywisty rozmiar wydruku 20x25 mm (wymagania jak przy dowodach osobistych),
 - b) zdjęcie cyfrowe musi być odpowiednikiem, pod względem wizerunku, zdjęcia tradycyjnego dostarczonego w komplecie dokumentów,
 - c) zdjęcia cyfrowe należy oznaczać wg schematu:

<Nazwisko>_<imię>.[jpg, tif, bmp]

Przykłady: Kowalski_Jan.jpg; Kowalski_Jan.tif; Kowalski_Jan.bmp.

Zdjęcia cyfrowe w innych formatach nie będą akceptowane.

7. Rejestrację elektroniczną uznaje się za wiążącą po wprowadzeniu przez kandydata wszystkich niezbędnych danych. Kandydat ponosi odpowiedzialność za błędne wypełnienie pól formularzy internetowych, ich niewypełnienie lub podanie nieprawdziwych informacji.
8. Akademia Muzyczna nie ponosi odpowiedzialności za niemożność rejestracji spowodowaną awariami sieci internetowej lub okresowymi przeciążeniami serwerów. W takich przypadkach kandydat zgłasza się osobiście do sekretarza Uczelnianej Komisji Rekrutacyjnej.

STUDIA STACJONARNE PIERWSZEGO STOPNIA

1. **Ostateczny termin składania dokumentów upływa 31 maja 2017 roku o godz. 15.00 (rejestracja elektroniczna do dnia 30 maja 2017 roku, do godz. 15.00).**
2. **Egzaminy wstępne odbędą się w dniach 19-21 czerwca 2017 roku.** Dokładna data i godzina egzaminu zostanie podana drogą e-mailową do dnia **9 czerwca 2017 roku**.
3. Dla kandydatów, którzy zdawali egzamin maturalny („nowa matura”) podstawę przyjęcia na studia stanowi wynik egzaminu maturalnego z języka polskiego w części ustnej. Dla kandydatów, którzy zdawali egzamin dojrzałości („stara matura”) podstawę


- przyjęcia na studia stanowi wynik egzaminu dojrzałości z języka polskiego w części pisemnej.
4. Podstawa przyjęcia na studia określona w pkt. 3 stanowi 5% punktów możliwych do uzyskania w ramach rekrutacji.
 5. Akademia przeprowadza dodatkowe egzaminy wstępne, na realizację których uzyskała zgodę ministra właściwego do spraw szkolnictwa wyższego. Z egzaminów kandydat może uzyskać łącznie do 95% punktów możliwych do osiągnięcia w ramach rekrutacji. Warunkiem przejścia do kolejnego etapu egzaminu jest uzyskanie w pierwszym etapie co najmniej 18 pkt. w skali 25-punktowej.
 6. Postępowanie kwalifikacyjne na I rok studiów przeprowadzone w systemie punktowym ma charakter konkursowy: o przyjęciu (w ramach limitów miejsc) decyduje łączna liczba uzyskanych punktów z egzaminów określonych w pkt. 3 oraz dodatkowych egzaminów wstępnych przeprowadzonych przez Akademię. Sposób przeliczania wyników maturalnych lub egzaminów dojrzałości na punkty w rekrutacji zatwierdza Senat Akademii.
 7. Decyzję o przyjęciu na studia podejmują Wydziałowe Komisje Rekrutacyjne. Od ich decyzji można się odwołać w terminie 14 dni do Uczelnianej Komisji Rekrutacyjnej.

STUDIA STACJONARNE DRUGIEGO STOPNIA

1. **Ostateczny termin składania dokumentów upływa 31 maja 2017 roku o godz. 15.00 (rejestracja elektroniczna do dnia 30 maja 2017 roku, do godz. 15.00).**
2. **Egzaminy wstępne odbędą się w dniach 26-27 czerwca 2017 roku.** Dokładna data i godzina egzaminu zostanie podana drogą e-mailową do dnia **9 czerwca 2017 roku**.
3. Kandydaci zdają egzaminy określone w zasadach szczegółowych.
4. Postępowanie rekrutacyjne na I rok studiów II stopnia ma charakter konkursowy: o przyjęciu (w ramach limitów miejsc) decyduje łączna liczba uzyskanych punktów z egzaminów określonych w zasadach szczegółowych.
5. Warunkiem przejścia do kolejnego etapu egzaminu jest uzyskanie w pierwszym etapie co najmniej 18 pkt. w skali 25-punktowej.

STUDIA STACJONARNE I NIESTACJONARNE TRZECIEGO STOPNIA

1. **Ostateczny termin składania dokumentów upływa 31 maja 2017 roku o godz. 15.00 (rejestracja elektroniczna do dnia 30 maja 2017 roku, do godz. 15.00).**

2. **Egzaminy wstępne odbędą się w dniach 29-30 czerwca 2017 roku.** Dokładna data i godzina egzaminu zostanie podana drogą e-mailową do dnia **9 czerwca 2017 roku**.
3. Podstawą przyjęcia na I rok studiów doktoranckich jest wynik konkursowego egzaminu wstępnego.
4. Postępowanie rekrutacyjne przeprowadzane jest według systemu punktowego obowiązującego w Akademii.
5. O przyjęciu na stacjonarne studia doktoranckie decyduje kolejność miejsc ustalona na podstawie wyników egzaminu wstępnego, zgodnie z limitem miejsc ustalonym przez rektora. O kolejności decyduje liczba punktów uzyskanych podczas egzaminu wstępnego.
6. Kandydaci na I rok stacjonarnych studiów doktoranckich, którzy zdali egzamin wstępny, a nie zostali przyjęci z powodu braku miejsc, **mają prawo ubiegać się o przyjęcie na studia niestacjonarne (płatne)**.
7. Postępowanie rekrutacyjne na I rok studiów doktoranckich przeprowadza komisja rekrutacyjna powołana przez dziekanów.
8. Od decyzji komisji rekrutacyjnej można się odwołać w terminie 14 dni do rektora. Podstawą odwołania może być jedynie wskazanie naruszenia warunków i trybu rekrutacji na studia. Decyzja rektora jest ostateczna.

WYMAGANE DOKUMENTY STUDIA STACJONARNE I I II STOPNIA

1. Podanie wydrukowane z wzorca jaki jest tworzony indywidualnie dla kandydata po wypełnieniu elektronicznego formularza.
2. Oryginał i kopia świadectwa dojrzałości lub – w przypadku kandydatów cudzoziemców – jego równoważnik w tłumaczeniu (przez tłumacza przysięgłego) na język polski. Do momentu otrzymania świadectwa dojrzałości wymagane jest zaświadczenie o przystąpieniu do egzaminu maturalnego.
3. Świadectwo i kopia ukończenia szkoły średniej.
4. Uwierzytelniony, tzn. o poświadczonej zgodności z oryginałem, odpis dowodu osobistego.
5. Dwie tradycyjne fotografie o wymiarach 35 x 45 mm, opakowane i na odwrocie podpisane (zdjęcie tradycyjne musi być odpowiednikiem, pod względem wizerunku, zdjęcia cyfrowego).
6. Kserokopia książeczki wojskowej (mężczyźni).
7. Dowód opłaty za egzamin wstępny.
8. Program egzaminu (dotyczy kandydatów na wszystkie kierunki i specjalności, w tym studia dyrygenckie).


9. W przypadku wykonywania utworów z akompaniamentem należy dołączyć nuty dla akompaniatora lub dla sekcji akompaniującej.
10. Kandydaci, którzy ukończyli szkołę muzyczną I lub II stopnia proszeni są o dołączenie odpowiednich świadectw.

Ponadto kandydaci na studia II stopnia zobowiązani są złożyć: dyplom ukończenia studiów I stopnia lub II stopnia, lub jednolitych studiów magisterskich wraz z kserokopią dokumentu. Do momentu otrzymania dyplomu można złożyć zaświadczenie o ukończeniu studiów. W przypadku kandydatów cudzoziemców należy złożyć równoważnik dyplomu przetłumaczony na język polski przez tłumacza przysięgłego.

STUDIA STACJONARNE I NIESTACJONARNE III STOPNIA

1. Kandydat ubiegający się o przyjęcie na studia doktoranckie składa wnioski wraz z następującymi załącznikami:
 - a) podpisany kwestionariusz osobowy wygenerowany przez kandydata z systemu elektronicznej rejestracji internetowej,
 - b) oryginał i kopię dyplomu ukończenia studiów magisterskich lub inny równorzędny dokument. Kandydat – obywatel państwa będącego członkiem Unii Europejskiej – przedstawia dyplom ukończenia studiów magisterskich lub inny równorzędny dokument z legalizacją (apostille), kandydat – obywatel państwa niebędącego członkiem Unii Europejskiej – przedstawia nostryfikowany dyplom ukończenia studiów magisterskich lub inny równorzędny dokument, albo potwierdzenie że jest on uznawany za równorzędny z polskim dyplomem ukończenia studiów magisterskich na podstawie umowy międzynarodowej o uznawaniu wykształcenia,
 - c) uwierzytelniony (o poświadczonej zgodności z oryginałem) odpis dowodu osobistego. Dla kandydatów niebędących obywatelami Polski – uwierzytelniona kserokopia paszportu (strona ze zdjęciem oraz wiza),
 - d) 2 fotografie w wymiarze 35 x 45 mm, opakowane i na odwrocie podpisane (zdjęcie tradycyjne musi być odpowiednikiem, pod względem wizerunku, zdjęcia cyfrowego),
 - e) dokumentacja dorobku artystycznego,
 - f) autoreferat z opisem zainteresowań oraz zamierzeń artystycznych i naukowych,

- g) proponowany program wstępnego egzaminu artystycznego,
- h) propozycję opiekuna artystycznego,
- i) w przypadku cudzoziemców – poświadczenie znajomości języka polskiego jako języka obcego na poziomie C2,
- j) oryginał dowodu wniesienia opłaty egzaminacyjnej.

STUDIA PODYPLOMOWE

1. Wydrukowany i podpisany przez kandydata kwestionariusz osobowy dostępny na stronie internetowej www.amuz.edu.pl w zakładce DLA KANDYDATA.
2. Dyplom ukończenia studiów wyższych wraz z kserokopią.
3. Dwa zdjęcia (format jak do dowodu osobistego).
4. Uwierzytelniona kserokopia dowodu osobistego.
5. Proponowany program egzaminu wstępnego.

Informacje dla kandydatów cudzoziemców znajdują się na stronie internetowej Akademii.

Studia są płatne. Wysokość i zasady pobierania opłat za świadczone usługi edukacyjne ustalone zostały zarządzeniem rektora.

Uwaga! Dział Organizacji Nauki i Nauczania przyjmuje wyłącznie komplet dokumentów!!!

SZCZEGÓLOWYCH INFORMACJI UDZIELAJĄ:

Dziekanat Wydziału I i IV

pok. 110; tel. 61 85-68-932
msrebro@amuz.edu.pl
dderpinska@amuz.edu.pl

Dziekanat Wydziału II i V

pok. 109; tel. 61 85-68-933
iszymanska@amuz.edu.pl
mkalek@amuz.edu.pl

Dziekanat Wydziału III

pok. 209; tel. 61 85-68-934
nszlafczynska@amuz.edu.pl

Kierownik

Dział Organizacji Nauki i Nauczania

pok. 105; tel. 61 85-68-931
mczepczynska@amuz.edu.pl

