Journal of Laws No. 207 — 12218 — Item 1235

Annex to Minister of Science and Higher Education Resolution of

September 29, 2011 (item 1235)

SAMPLE FORM

STUDENT DECLARATION

regarding meeting the requirements for enrolling in and continuing a full-time day course of study

at a public institution free of fees*

I, the undersigned, ...

(name and surname)

- -

(date of birth dd/mm/yyyy) (PESEL)

— if the Student does not have a PESEL — the type and number of document confirming his or her identity:

...,

after reading the regulations of the Act of July 27, 2005 — Law for Higher Education (Journal of Laws No. 164, item 1365 with later amendments) I declare that:

1) the Bachelor course of study/Master course of study/integrated Master course of study** at the public institution of: ..

(full name of institution)

...

in the following course of study: ...

is a course of study for which I have obtained for utilization the number of ECTS points referred to in article 164a

of the Act of July 27, 2005 — Law for Higher Education, which will permit me to study free of fees; 1)

2) during educational classes for full-time day Bachelor course of study/Master course of study/integrated Master course of study** at the public institution/institutions**: ..

...

(full name of institution)

...

in the following course of study/courses of study**: ...

...

in the years .. I utilized without payment of fees a total of ECTS points; 2)

3) I am a student of the first year in a full-time day course of study in a public institution:

...

(full name of institution)

...

in the following course of study: …..,

which I began in(year), and I want to exercise my right to undertake one additional course of study in a public institution free of fees:

...

(full name of institution)

...

..; 3)

(full name of the course of study)

Journal of Laws No. 207 — 12219 — Item 1235

4) I am a graduate of a first full-time day course of study at a public institution: …..

...

(full name of institution)

...

in the following course of study: …..,

from which I graduated in(year) and for which I earned the professional degree of Master or Master of Engineering or the equivalent, and I want to exercise my right to undertake one additional full-time day course of study in a public institution free of fees: ...

(full name of institution)

...

..; 4)

(full name of the course of study)

... ...

(place) (date and legible signature)

* The student must submit a declaration for each full-time day course of study he or she undertakes at a public institution in which he or she studies free of fees.

** Score out inapplicable options

1) To be completed by a student who is enrolled in a full-time day Bachelor, Master, or integrated Master course of study at a public institution in the 2011/2012 academic year or in subsequent years (regardless of graduating prior to October 1, 2011 from a full-time day course of study at a public institution without payment of fees) and for whom this is the first full-time day course of study at a public institution free of fees at a designated level of study for which he or she obtained a number of ECTS points for utilization as referred to in Article 164a in the Act of July 27, 2005 – Law for Higher Education.

2) To be completed by a student who is continuing a full-time day course of study free of fees at a public institution and at a designated level of study begun in the 2011/2012 academic year or in subsequent years which is within the number of ECTS points referred to in Article 164a in the Act of July 27, 2005 – Law for Higher Education. If the limited number of points was utilized by the student at a designated level of study in more than one institution or for more than one course of study, all of these must be listed.

3) To be completed by a student who is enrolled in a full-time day course of study in a public institution free of fees that was begun in the 2011/2012 academic year or in subsequent years and who has enrolled in a second full-time day course of study in a public institution free of fees after September 30, 2012.

4) To be completed by a student who has graduated from a Master course of study or an integrated Master course of study, which was his or her first full-time day course of study in a public institution free of fees and was begun in the 2011/2012 academic year or in subsequent years and who enrolled in a second full-time day course of study in a public institution free of fees after September 30, 2012.

