

Uchwała nr 114/2014
Senatu Uniwersytetu Przyrodniczego we Wrocławiu
z dnia 24 października 2014 roku

**w sprawie wprowadzenia zmian do statutu, regulaminu senatu oraz regulaminu rady
wydziału**

Na podstawie art. 56 oraz art. 59 ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym (tekst jednolity Dz. U. z 2012 poz. 572 z późniejszymi zmianami) oraz § 141 ust. 2 Statutu Uniwersytetu Przyrodniczego we Wrocławiu uchwała się co następuje:

§ 1

Do Statutu Uniwersytetu Przyrodniczego we Wrocławiu wprowadza się następujące zmiany:

- 1) § 3 ust 2 pkt 1 przyjmuje brzmienie:
 - 1) kształcenie studentów w celu zdobywania i uzupełniania wiedzy, nabywania kompetencji społecznych oraz umiejętności niezbędnych w pracy zawodowej;
- 2) § 7 ust 2 przyjmuje brzmienie:
 2. Do kompetencji senatu należy:
 - 1) uchwalanie statutu, przy czym uchwały w tej sprawie podejmowane są większością co najmniej 2/3 głosów składu senatu;
 - 2) uchwalanie regulaminu studiów, regulaminu studiów doktoranckich, regulaminu studiów podyplomowych oraz zasad przyjęć na studia i studia doktoranckie;
 - 3) określanie organizacji potwierdzania efektów uczenia się, w tym zasady, warunki i tryb potwierdzania efektów uczenia się oraz sposób powoływania i tryb działania komisji weryfikujących te efekty;
 - 4) ustalanie głównych kierunków działalności Uczelni;
 - 5) ustalanie zasad działania Uczelni oraz wytycznych dla rad wydziałów w zakresie wykonywania podstawowych zadań Uczelni, w tym ustalanie pensum dydaktycznego poszczególnych stanowisk oraz zasady obliczania godzin dydaktycznych;
 - 6) ocena działalności Uczelni, zatwierdzanie rocznych sprawozdań rektora z jej działalności oraz ocena działalności rektora;
 - 7) podejmowanie uchwał w sprawie utworzenia i likwidacji kierunku studiów oraz specjalności;
 - 8) wyrażanie zgody na zawarcie przez rektora umowy o współpracy z podmiotem zagranicznym, z wyłączeniem umów zawieranych w ramach programów badawczych i edukacyjnych finansowanych ze środków Unii Europejskiej i innych organizacji – instytucji międzynarodowych;
 - 9) wyrażanie zgody na utworzenie jednostki organizacyjnej, fundacji lub spółki handlowej, prowadzącej działalność usługową, szkoleniową lub naukową;
 - 10) nadawanie tytułu doktora *honoris causa*;
 - 11) wyrażanie opinii w sprawach przedłożonych przez rektora albo członków senatu;
 - 12) uchwalanie planu rzeczowo-finansowego Uczelni;
 - 13) zatwierdzanie sprawozdania finansowego Uczelni, zgodnie z przepisami o rachunkowości, o finansach publicznych oraz o obrocie papierami wartościowymi;
 - 14) wyrażanie zgody na:
 - a) nabycie, zbycie lub obciążenie mienia o wartości większej niż 1 mln zł,
 - b) przystąpienie do spółki, spółdzielni lub innej organizacji gospodarczej oraz utworzenie spółki lub fundacji.
 - 15) uchwalenie strategii rozwoju Uczelni;

- 16) podejmowanie uchwał w innych sprawach określonych w statucie albo wymagających wypowiedzi społeczności akademickiej.
- 3) § 8 ust 2 przyjmuje brzmienie:
2. Ta sama osoba nie może być członkiem senatu dłużej niż dwie następujące po sobie kadencje. Nie dotyczy to osób wchodzących w skład senatu w związku z pełnieniem funkcji organu jednoosobowego, a także prorektora.
- 4) § 12 ust. 1 przyjmuje brzmienie:
1. Członków konwentu powołuje senat na wniosek rektora. W skład konwentu mogą wchodzić przedstawiciele organów samorządu terytorialnego i zawodowego, instytucji i stowarzyszeń naukowych, zawodowych oraz twórczych, organizacji pracodawców oraz przedsiębiorców i instytucji finansowych, a także uczelni.
- 5) § 13 ust. 2 pkt. 2) przyjmuje brzmienie:
- 2) uchwalanie, po zasięgnięciu opinii właściwego organu samorządu studenckiego, zgodnie z wytycznymi ustalonymi przez senat, programów studiów, w tym planów studiów;
- 6) W § 17 dodaje się ust. 4 o brzmieniu:
4. Organy jednoosobowe i ich zastępcy nie mogą być powołani do pełnienia tej samej funkcji na więcej niż dwie następujące po sobie kadencje.
- 7) § 23 otrzymuje brzmienie:
1. Mandat organu jednoosobowego oraz przedstawiciela w organie kolegialnym wygasa, gdy osoba posiadająca mandat utraciła bierne prawo wyborcze, zrzekła się mandatu lub została odwołana. Dotyczy to też sytuacji, gdy osoba przestaje pełnić funkcję z innych przyczyn, bądź okres niezdolności do pełnienia funkcji wynosi co najmniej osiem miesięcy.
 2. W okresie dwóch miesięcy od wygaśnięcia mandatu przeprowadza się wybory uzupełniające, prowadzone przez przewodniczącego odpowiedniej komisji wyborczej. Na okres ten organ kolegialny wybiera spośród prorektorów lub prodziekanów osobę pełniącą obowiązki organu jednoosobowego lub jego zastępcy.
 3. Organem właściwym do stwierdzenia wystąpienia przyczyny, z powodu której osoba pełniąca funkcję z wyboru przestaje ją pełnić, jest organ kolegialny którego członkiem była ta osoba.
 4. Kadencja osoby powołanej w wyniku wyborów uzupełniających kończy się z upływem kadencji władz Uczelni.
 5. Jeśli do końca upływającej kadencji pozostało mniej niż osiem miesięcy, wyborów uzupełniających nie przeprowadza się, a wybrana spośród prorektorów lub prodziekanów osoba pełni obowiązki do końca kadencji.
- 8) § 50 ust. 2 pkt a) przyjmuje brzmienie:
- a) nauczycielom akademickim zatrudnionym w Uczelni jako podstawowym miejscu pracy, którzy nie ukończyli sześćdziesiątego siódmego roku życia, a w przypadku osób posiadających tytuł naukowy profesora – siedemdziesiątego roku życia, przy czym wymóg zatrudnienia nie dotyczy kandydatów na rektora,
- 9) § 72 ust. 9 przyjmuje brzmienie:
9. Postępowanie konkursowe nie jest wymagane w przypadku zatrudniania na czas określony nauczyciela akademickiego:
 - 1) na tym samym stanowisku, jeżeli poprzednia umowa o pracę była zawarta na czas nie krótszy niż trzy lata;
 - 2) na tym samym stanowisku po uprzednim rozwiązaniu stosunku pracy w związku z przejściem na emeryturę;
 - 3) skierowanego do pracy w Uczelni na podstawie umowy zawartej z zagraniczną instytucją naukową;

- 4) będącego beneficjentem krajowego konkursu ogłoszonego przez Narodowe Centrum Nauki lub Narodowe Centrum Badań i Rozwoju lub międzynarodowego konkursu na realizację projektu badawczego związanego z obszarem kształcenia;
 - 5) zatrudnionego na czas realizacji projektu finansowanego ze środków pochodzących z Unii Europejskiej lub przez inny podmiot przyznający grant.
- 10) W § 75 wprowadza się ust. 7 i 8 o brzmieniu:
7. Na stanowisku profesora nadzwyczajnego może być zatrudniona osoba niespełniająca wymagań określonych w ust. 5 pkt 1, jeżeli uzyskała stopień naukowy doktora oraz:
 - a) przez co najmniej pięć lat kierowała samodzielnie zespołami badawczymi w innym państwie oraz posiada znaczące osiągnięcia naukowe;
 - b) posiada znaczne i twórcze osiągnięcia w pracy naukowej, zawodowej lub artystycznej, potwierdzone przez radę wydziału, na którym miałyby pracować.
 8. Warunkiem zatrudnienia na stanowisku profesora nadzwyczajnego osoby, o której mowa w ust. 7 pkt b), jest uzyskanie pozytywnej opinii Centralnej Komisji do spraw Stopni i Tytułów.
- 11) § 76 ust. 3 przyjmuje brzmienie:
3. Na stanowisku profesora wizytującego może być zatrudniona osoba niespełniająca wymagań określonych w ust. 2, jeżeli osoba ta uzyskała stopień naukowy doktora i przez co najmniej pięć lat kierowała samodzielnie zespołami badawczymi w innym państwie oraz posiada znaczące osiągnięcia w pracy naukowej.
- 12) § 77 ust. 3 przyjmuje brzmienie:
3. Do okresu, o którym mowa w ust. 2, nie wlicza się przerw związanych z:
 - 1) urlopem macierzyńskim, urlopem na warunkach urlopu macierzyńskiego, dodatkowym urlopem macierzyńskim, dodatkowym urlopem na warunkach urlopu macierzyńskiego, urlopem ojcowskim, urlopem rodzicielskim lub urlopem wychowawczym;
 - 2) pobieraniem zasiłku chorobowego lub świadczenia rehabilitacyjnego w związku z niezdolnością do pracy, w tym spowodowaną chorobą wymagającą rehabilitacji leczniczej.
- 13) § 78 ust. 3 przyjmuje brzmienie:
3. Do okresu, o którym mowa w ust. 2, nie wlicza się przerw związanych z:
 - 1) urlopem macierzyńskim, urlopem na warunkach urlopu macierzyńskiego, dodatkowym urlopem macierzyńskim, dodatkowym urlopem na warunkach urlopu macierzyńskiego, urlopem ojcowskim, urlopem rodzicielskim lub urlopem wychowawczym;
 - 2) pobieraniem zasiłku chorobowego lub świadczenia rehabilitacyjnego w związku z niezdolnością do pracy, w tym spowodowaną chorobą wymagającą rehabilitacji leczniczej.
- 14) § 88 ust. 1 przyjmuje brzmienie:
1. Rektor może udzielić nauczycielowi akademickiemu posiadającemu co najmniej stopień naukowy doktora, nie częściej niż raz na siedem lat zatrudnienia w Uniwersytecie Przyrodniczym we Wrocławiu, płatnego urlopu naukowego w wymiarze nieprzekraczającym roku w celu przeprowadzenia badań poza uczelnią. Urlop udzielany jest na udokumentowany wniosek pracownika, zaopiniowany przez kierownika jednostki organizacyjnej, w której zatrudniony jest wnioskodawca oraz przez dziekana i radę wydziału.
- 15) § 88 ust. 4 przyjmuje brzmienie:
4. Do okresu zatrudnienia na stanowisku asystenta, o którym mowa w ust. 2, nie wlicza się przerw związanych z:
 - 1) urlopem macierzyńskim, urlopem na warunkach urlopu macierzyńskiego, dodatkowym urlopem macierzyńskim, dodatkowym urlopem na warunkach urlopu

- macierzyńskiego, urlopem ojcowskim, urlopem rodzicielskim lub urlopem wychowawczym;
- 2) pobieraniem zasiłku chorobowego lub świadczenia rehabilitacyjnego w związku z niezdolnością do pracy, w tym spowodowaną chorobą wymagającą rehabilitacji leczniczej.
- 16) W § 88 w miejsce ust. 6 i 7 wprowadza się ust. 6 - 9 o brzmieniu:
6. Płatnego urlopu dla poratowania zdrowia nauczycielowi akademickiemu zatrudnionemu w pełnym wymiarze czasu pracy, po przepracowaniu co najmniej piętnastu lat w uczelni, udziela rektor na podstawie orzeczenia lekarskiego, w celu przeprowadzenia zaleconego leczenia, jeżeli stan zdrowia nauczyciela akademickiego wymaga powstrzymania się od pracy.
 7. W przypadku gdy urlop dla poratowania zdrowia jest wykorzystywany w częściach, kolejnego urlopu można udzielić nie wcześniej niż po upływie trzech lat od dnia zakończenia ostatnio udzielonego urlopu. Łączny wymiar urlopu dla poratowania zdrowia w całym okresie zatrudnienia nauczyciela akademickiego nie może przekroczyć jednego roku.
 8. Orzeczenie lekarskie o potrzebie udzielenia nauczycielowi akademickiemu urlopu dla poratowania zdrowia wydaje lekarz posiadający uprawnienia do wykonywania badań profilaktycznych, wykonujący działalność w jednostce służby medycyny pracy, z którą Uczelnia zawarła umowę. Lekarz przeprowadza badania lekarskie na podstawie skierowania wydanego przez rektora na wniosek nauczyciela akademickiego o udzielenie urlopu dla poratowania zdrowia
 9. Nauczyciel akademicki korzystający z urlopu dla poratowania zdrowia nie może w tym czasie wykonywać pracy zarobkowej ani prowadzić działalności gospodarczej.
- 17) § 96 przyjmuje brzmienie:
1. Nauczyciel akademicki podlega odpowiedzialności dyscyplinarnej za postępowanie uchybiające obowiązkom nauczyciela akademickiego lub godności zawodu nauczyciela akademickiego.
 2. Postępowanie dyscyplinarne może być wszczęte również po ustaniu zatrudnienia nauczyciela akademickiego w Uczelni.
 3. Postępowanie dyscyplinarne toczy się przed komisjami dyscyplinarnymi do spraw nauczycieli akademickich i jest dwuinstancyjne.
 4. W szczególności nauczyciel akademicki podlega odpowiedzialności dyscyplinarnej za:
 - 1) naruszenie praw autorskich;
 - 2) fałszowanie badań lub wyników badań naukowych;
 - 3) sprzeczne z prawem przyjmowanie korzyści majątkowych;
 - 4) inne czyny wymienione w art. 144 Ustawy.
- 18) W § 97 skreśla się * oraz jej objaśnienie, a ust. 1 - 3 przyjmują brzmienie:
1. Uczelniana komisja dyscyplinarna do spraw nauczycieli akademickich powoływana jest przez senat na czteroletnią kadencję, która rozpoczyna się w dniu 1 stycznia.
 2. W skład komisji wchodzi:
 - 1) przewodniczący wybrany przez senat spośród profesorów i doktorów habilitowanych;
 - 2) wiceprzewodniczący wybrany przez senat spośród profesorów i doktorów habilitowanych;
 - 3) pięciu nauczycieli akademickich posiadających tytuł naukowy profesora lub stopień naukowy doktora habilitowanego, wybranych przez rady wydziałów;
 - 4) pięciu pozostałych nauczycieli akademickich, wybranych przez rady wydziałów;
 - 5) pięciu studentów wybranych przez zarząd samorządu studenckiego.

3. Funkcje członka komisji nie można łączyć z funkcją rzecznika dyscyplinarnego. Osoby pełniące funkcje rektora, prorektora, dziekana lub prodziekana mogą być członkami komisji dyscyplinarnej po upływie czterech lat od zaprzestania pełnienia tych funkcji.
- 19) § 97 ust. 6 przyjmuje brzmienie:
6. Komisja wszczyna postępowanie dyscyplinarne na wniosek rzecznika dyscyplinarnego, powoływanego przez rektora spośród nauczycieli akademickich posiadających co najmniej stopień naukowy doktora habilitowanego na czteroletnią kadencję, która rozpoczyna się 1 stycznia roku następującego po roku, w którym rozpoczęła się kadencja organów Uczelni.
- 20) § 103 ust. 1 przyjmuje brzmienie:
1. W Uczelni prowadzone są studia wyższe pierwszego i drugiego stopnia, jednolite studia magisterskie oraz studia doktoranckie. Studia te są prowadzone zgodnie z efektami kształcenia, do których są dostosowane programy studiów, w tym plany studiów.
- 21) W § 104 ust 1 wprowadza się pkt 7) o następującym brzmieniu:
7) poświadczanie efektów uczenia się.
- 22) § 105 ust. 2 przyjmuje brzmienie:
2. Rekrutację przeprowadzają komisje rekrutacyjne powoływane przez dziekana.
- 23) § 102 ust. 1 przyjmuje brzmienie:
1. Środki na wynagrodzenia dla pracowników określa statut w ramach środków posiadanych przez Uczelnię.

§ 2

W § 2 ust. 5 Regulaminu senatu, będącego załącznikiem nr 1 do statutu, dodaje się pkt 13 o brzmieniu:

13. organizację potwierdzania efektów uczenia się, w tym zasady, warunki i tryb potwierdzania efektów uczenia się oraz sposób powoływania i tryb działania komisji weryfikujących te efekty.

§ 3

W § 2 ust. 4 Regulaminu rady wydziału, będącego załącznikiem nr 2 do statutu, skreśla się pkt 2. Dotychczasowy pkt 3 otrzymuje numer 2.

§ 4

Pozostałe zapisy statutu nie ulegają zmianie.

§ 5

Uchwała wchodzi w życie z dniem jej podjęcia.

Przewodniczący Senatu

prof. dr hab. Roman Kołacz