

**Uchwała nr 46/2009**  
**Senatu Uniwersytetu Przyrodniczego we Wrocławiu**  
**z dnia 29 maja 2009 r.**

**w sprawie wprowadzenia zmian do statutu**

Na podstawie art. 56 ust. 1 oraz art. 59 ustawy z dnia z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym, wprowadza się następujące zmiany do statutu Uniwersytetu Przyrodniczego we Wrocławiu:

§ 1

W § 11 wprowadza się ust. 7, 8 i 9 o następującym brzmieniu:

7. Najlepsi studenci mogą być wyróżniani statuetką *Sapere aude*, a absolwenci odnoszący sukcesy – statuetką *Sapere auso*.
8. Statuetki *Sapere aude* oraz *Sapere auso* przyznawane są przez rektora.
9. Tryb przyznawania statuetek *Sapere aude* oraz *Sapere auso* określa regulamin uchwalony przez senat.

§ 2

§ 12 ust. 2 otrzymuje brzmienie:

2. Wykaz wydziałów, instytutów, katedr, jednostek międzywydziałowych oraz ogólnouczelnianych uczelni zawiera załącznik nr 4 do statutu.

§ 3

§ 14 ust. 3 otrzymuje brzmienie:

3. Instytut wydziałowy i międzywydziałowy może być utworzony, gdy zatrudnionych w nim będzie w pełnym wymiarze czasu pracy – jako w podstawowym miejscu pracy – co najmniej szesnastu nauczycieli akademickich, z których co najmniej sześciu posiada stopień naukowy doktora habilitowanego, w tym dwóch posiada tytuł naukowy profesora.

§ 4

§ 15 ust. 3 otrzymuje brzmienie:

3. Katedra może być utworzona, gdy zatrudnionych w niej będzie w pełnym wymiarze czasu pracy – jako w podstawowym miejscu pracy – co najmniej ośmiu nauczycieli akademickich, z których co najmniej dwóch posiada stopień naukowy doktora habilitowanego.

§ 5

§ 27 ust. 2 otrzymuje brzmienie:

2. Dyrektorem instytutu może być nauczyciel akademicki posiadający co najmniej stopień naukowy doktora habilitowanego, dla którego uczelnia jest podstawowym miejscem pracy, z wyjątkiem zatrudnienia w ramach realizacji projektu badawczego. Funkcję tę może pełnić osoba, która nie prowadzi działalności gospodarczej, z wyłączeniem odpłatnego udostępniania nieruchomości.

§ 6

§ 29 otrzymuje brzmienie:

1. Dyrektora i zastępców dyrektora instytutu będącego jednostką wydziałową powołuje i odwołuje rektor na wniosek dziekana, zaopiniowany przez radę wydziału. Kandydat na dyrektora instytutu może być wyłoniony w drodze konkursu otwartego ogłaszanego i rozstrzyganego przez dziekana.

2. Dyrektora i zastępców dyrektora instytutu międzywydziałowego powołuje i odwołuje rektor na wspólny wniosek dziekanów wydziałów tworzących instytut, zaopiniowany przez rady tych wydziałów.
3. Dyrektor i zastępca dyrektora, o których mowa w ust. 1 i 2, powoływani są na czteroletnią kadencję, która rozpoczyna się 1 września w roku następnym po wyborze jednoosobowych organów uczelni.

## § 7

§ 34 otrzymuje brzmienie:

1. Kierownikiem katedry może być nauczyciel akademicki posiadający co najmniej stopień naukowy doktora habilitowanego, dla którego uczelnia jest podstawowym miejscem pracy, z wyjątkiem zatrudnienia w ramach realizacji projektu badawczego. Funkcję tę może pełnić osoba, która nie prowadzi działalności gospodarczej, z wyłączeniem odpłatnego udostępniania nieruchomości.
2. Kierownika katedry powołuje i odwołuje rektor na wniosek dziekana, zaopiniowany przez radę wydziału. Kandydat na kierownika katedry może być wyłoniony w drodze konkursu otwartego ogłaszanego i rozstrzyganego przez dziekana.
3. Kadencja kierownika katedry trwa cztery lata i rozpoczyna się 1 września w roku następnym po wyborze jednoosobowych organów uczelni.

## § 8

§ 45 otrzymuje brzmienie:

1. Na każdą kadencję senat powołuje komisje stałe i doraźne. Zadaniem tych komisji jest przygotowanie spraw do rozpatrzenia przez senat. Komisje pracują na podstawie zatwierdzonych przez senat regulaminów.
2. W skład komisji wchodzi:
  - przewodniczący, wybierany przez senat spośród członków senatu;
  - co najmniej ośmiu innych członków senatu.
3. W skład komisji mogą wchodzić: kanclerz, kwestor, dyrektor biblioteki głównej oraz przedstawiciele związków zawodowych działających w uczelni, po jednym z każdego związku.
4. Rektor lub przewodniczący komisji może wystąpić do senatu z wnioskiem o włączenie w skład komisji osób nie wymienionych w ust. 2 i 3.
5. Skład komisji jest zatwierdzany przez senat.
6. Przewodniczący komisji może zapraszać na posiedzenia inne osoby, które uczestniczą bez prawa udziału w głosowaniach.
7. Każdy członek senatu, z wyjątkiem rektora, prorektorów i dziekanów, ma obowiązek być członkiem co najmniej jednej stałej komisji senackiej.

## § 9

§ 47 otrzymuje brzmienie:

1. Funkcji rektora i prorektora nie można łączyć z funkcją dziekana, prodziekana, dyrektora instytutu, zastępcy dyrektora instytutu lub kierownika katedry. Osoba pełniąca w momencie wyboru jedną z wymienionych funkcji, pełni ją do zakończenia kadencji, tj. przez okres jednego roku od wyborów organów jednoosobowych.
2. Funkcji dziekana nie można łączyć z funkcją dyrektora instytutu i kierownika katedry. Osoba pełniąca w dniu wyboru jedną z wymienionych funkcji, pełni ją do zakończenia kadencji, tj. przez okres jednego roku od wyborów organów jednoosobowych.
3. Funkcję organu jednoosobowego uczelni lub jego zastępcy może pełnić osoba, dla której Uczelnia jest podstawowym i jedynym miejscem pracy, z wyjątkiem zatrudnienia w ramach realizacji projektu badawczego. Funkcję tę może pełnić osoba, która nie prowadzi działalności gospodarczej, z wyłączeniem działalności polegającej na odpłatnym udostępnianiu nieruchomości.

4. Funkcji członka organu kolegialnego uczelni nie może pełnić osoba pełniąca funkcję organu jednoosobowego innej uczelni, posiadająca status założyciela innej uczelni niepublicznej będącego osobą fizyczną albo posiadająca status członka organu osoby prawnej lub będąca założycielem innej uczelni.

#### § 10

§ 51 ust. 1 pkt 7) otrzymuje brzmienie:

- 7) zatwierdzanie wniosków o powierzanie prowadzenia wykładów nauczycielom akademickim nieposiadającym co najmniej stopnia naukowego doktora habilitowanego,

#### § 11

§ 59 otrzymuje brzmienie:

1. W uczelni działa rada biblioteczna, będąca organem opiniodawczym rektora.
2. W skład rady bibliotecznej wchodzi:
  - 1) po jednym przedstawicielu z każdego wydziału, spośród nauczycieli akademickich posiadających co najmniej stopień naukowy doktora habilitowanego,
  - 2) jeden przedstawiciel nauczycieli akademickich nieposiadających stopnia naukowego doktora habilitowanego
  - 3) jeden przedstawiciel doktorantów,
  - 4) jeden przedstawiciel studentów,
  - 5) dyrektor Biblioteki Głównej,
  - 6) dwóch przedstawicieli nauczycieli akademickich posiadających uprawnienia bibliotekarza dyplomowanego lub dyplomowanego pracownika dokumentacji i informacji naukowej,
  - 7) jeden przedstawiciel pracowników bibliotecznych wybranych spośród pracowników zatrudnionych na stanowiskach kustosza i starszego bibliotekarza.
3. Przewodniczącemu rady bibliotecznej powołuje rektor spośród członków rady będących przedstawicielami wydziałów, po zaopiniowaniu przez senat.

#### § 12

§ 70 ust.1 pkt 4) otrzymuje brzmienie:

- 4) prowadzenie sondażu przedwyborczego na kandydatów na rektora;

#### § 13

§ 76 ust 4 otrzymuje brzmienie:

4. Stosunek pracy z nauczycielem akademickim nawiązuje rektor na wniosek dziekana lub kierownika jednostki międzywydziałowej albo ogólnouczelnianej. Wniosek wymaga opinii właściwej rady wydziału lub właściwego prorektora, z zastrzeżeniem § 78 ust. 1 i § 80 ust. 2.

#### § 14

§ 77 ust 7 otrzymuje brzmienie:

7. W skład komisji konkursowej na wydziale wchodzi: dziekan lub nauczyciel akademicki przez niego wyznaczony, kierownik jednostki organizacyjnej, w której ma być zatrudniony kandydat, oraz trzy osoby posiadające co najmniej stopień naukowy doktora habilitowanego, reprezentujące tę samą lub pokrewną dyscyplinę naukową.

#### § 15

§ 78 ust. 3 otrzymuje brzmienie:

3. Na stanowisko profesora nadzwyczajnego można zatrudnić osobę, która:
- 1) posiada stopień naukowy doktora habilitowanego,
  - 2) posiada znaczący dorobek naukowy,

- 3) jest opiekunem doktoranta lub pełni/pełniła funkcję promotora w przewodzie doktorskim,
- 4) posiada osiągnięcia dydaktyczne,
- 5) aktywnie uczestniczy w życiu naukowym i organizacyjnym środowiska akademickiego i zawodowego.

#### § 16

§ 81 ust. 1 otrzymuje brzmienie:

1. Na stanowisko adiunkta można zatrudnić osobę, która:
  - 1) posiada co najmniej stopień naukowy doktora,
  - 2) odbyła zagraniczny semestralny staż naukowy,
  - 3) posiada w swoim dorobku oryginalne prace twórcze,
  - 4) wykazuje znajomość języka obcego.
2. Osobę, która nie odbyła wymaganego zagranicznego stażu naukowego można zatrudnić na okres do 2 lat.

#### § 17

§ 81 ust. 3 otrzymuje brzmienie:

3. Okres zatrudnienia na stanowisku adiunkta osoby, która nie posiada stopnia naukowego doktora habilitowanego, a przepracowała na tym stanowisku dziewięć lat, może być przedłużony o trzy lata, pod warunkiem wykazania się zadowolającą aktywnością naukową, ocenioną przez wydziałową komisję oceniającą.

#### § 18

W § 85 ust 3, 4 oraz 5 otrzymują brzmienie:

3. Opinia studentów dotycząca działalności dydaktycznej wyrażana jest w formie anonimowej ankiety. Wyniki tej ankiety są elementem oceny działalności dydaktycznej nauczyciela akademickiego.
4. Ocena może być wyróżniająca, pozytywna, lub negatywna. Ocena negatywna wymaga szczegółowego uzasadnienia.
5. Negatywna ocena działalności naukowej pracownika naukowo-dydaktycznego oraz naukowego jest jednoznaczna z negatywną oceną końcową.

#### § 19

§ 90 ust. 2 otrzymuje brzmienie:

2. Rektor, za zgodą senatu, może rozwiązać stosunek pracy z nauczycielem akademickim z innych ważnych przyczyn, zwłaszcza w przypadku:
  - 1) zmian organizacyjnych,
  - 2) niekorzystnej sytuacji ekonomicznej jednostki organizacyjnej, w której nauczyciel akademicki jest zatrudniony,
  - 3) niedoboru zajęć dydaktycznych w jednostce organizacyjnej uczelni w której jest zatrudniony.

#### § 20

§ 90 ust.6 otrzymuje brzmienie:

6. Jeżeli ustawa lub statut przewiduje rozwiązanie stosunku pracy z nauczycielem akademickim z końcem semestru, przez koniec semestru w uczelni rozumie się odpowiednio ostatni dzień lutego i 30 września.

#### § 21

§ 95 otrzymuje brzmienie:

1. Nauczyciele akademicy mogą otrzymywać za osiągnięcia naukowe, dydaktyczne, organizacyjne albo za całokształt dorobku nagrody rektora oraz nagrody ministra

- właściwego do spraw szkolnictwa wyższego. Nagrody finansowane są z funduszy o których mowa w art. 155 ust. 3 i 4 ustawy.
2. Nauczyciele akademicy mogą otrzymywać indywidualne stypendia naukowe oraz stypendia naukowo-badawcze, które są finansowane z własnego funduszu stypendialnego tworzonego przez uczelnię ze środków innych niż określone w art. 94 ust. 1 i 6 ustawy.
  3. Zasady i tryb przyznawania nauczycielom akademickim nagród rektora, indywidualnych stypendiów naukowych oraz stypendiów naukowo-badawczych określają odpowiednie regulaminy uchwalone przez senat.

## § 22

W § 99 skreśla się ust. 3.

## § 23

Załącznik nr 4 do statutu otrzymuje brzmienie:

Wykaz wydziałów, instytutów, katedr, jednostek międzywydziałowych oraz jednostek ogólnouczelnianych Uniwersytetu Przyrodniczego we Wrocławiu

### I. Wydział Biologii i Hodowli Zwierząt

1. Instytut Hodowli Zwierząt
2. Katedra Genetyki i Ogólnej Hodowli Zwierząt
3. Katedra Higieny Zwierząt i Ichtiologii
4. Katedra Zoologii i Ekologii
5. Katedra Żywienia Zwierząt i Paszoznawstwa

### II. Wydział Inżynierii Kształtowania Środowiska i Geodezji

1. Instytut Architektury Krajobrazu
2. Instytut Geodezji i Geoinformatyki
3. Instytut Inżynierii Środowiska
4. Instytut Kształtowania i Ochrony Środowiska
5. Katedra Budownictwa i Infrastruktury
6. Katedra Matematyki
7. Katedra Gospodarki Przestrzennej
8. Katedra Rolniczych Podstaw Kształtowania Środowiska

### III. Wydział Medycyny Weterynaryjnej

1. Katedra Anatomii i Histologii
2. Katedra Anatomii Patologicznej, Patofizjologii, Mikrobiologii i Weterynarii Sądowej
3. Katedra Biochemii, Farmakologii i Toksykologii
4. Katedra Chorób Wewnętrznych i Pasożytniczych z Kliniką Chorób Koni, Psów i Kotów
5. Katedra Epizootologii i Administracji Weterynaryjnej z Kliniką
6. Katedra Fizjologii Zwierząt
7. Katedra Higieny Żywności i Ochrony Zdrowia Konsumenta
8. Katedra i Klinika Chirurgii
9. Katedra i Klinika Rozrodu, Chorób Przeżuwaczy oraz Ochrony Zdrowia Zwierząt

### IV. Wydział Nauk o Żywności

1. Katedra Biotechnologii i Mikrobiologii Żywności
2. Katedra Chemii
3. Katedra Technologii Owoców Warzyw i Zbóż
4. Katedra Technologii Rolnej i Przechowalnictwa
5. Katedra Technologii Surowców Zwierzęcych i Zarządzania Jakością

### V. Wydział Przyrodniczo-Technologiczny

1. Instytut Inżynierii Rolniczej
2. Instytut Nauk o Glebie i Ochrony Środowiska
3. Katedra Botaniki i Ekologii Roślin
4. Katedra Ekonomii i Zarządzania

5. Katedra Fizyki i Biofizyki
  6. Katedra Genetyki Hodowli Roślin i Nasiennictwa
  7. Katedra Kształtowania Agroekosystemów
  8. Katedra Łąkarstwa i Kształtowania Terenów Zieleni
  9. Katedra Nauk Humanistycznych
  10. Katedra Ochrony Roślin
  11. Katedra Ogrodnictwa
  12. Katedra Szczegółowej Uprawy Roślin
  13. Katedra Żywienia Roślin
- VI. Jednostki międzywydziałowe
1. Międzywydziałowe Studium Pedagogiczne
  2. Międzywydziałowy Instytut Nauk Przyrodniczych
  3. Studium Języków Obcych
  4. Studium Wychowania Fizycznego i Sportu
- VII. Jednostki ogólnouczelniane
1. Akademicki Inkubator Przedsiębiorczości
  2. Biblioteka Uniwersytetu Przyrodniczego we Wrocławiu
  3. Centrum Kształcenia na Odległość.

#### § 24

W załączniku nr 5 do statutu „Regulamin senatu Uniwersytetu Przyrodniczego we Wrocławiu” § 2 ust. 8 pkt 7) przyjmuje brzmienie:

- 7) interpretuje postanowienia statutu

#### § 25

W załączniku nr 5 do statutu „Regulamin senatu Uniwersytetu Przyrodniczego we Wrocławiu” § 3 ust. 7 pkt 2) przyjmuje brzmienie:

- 2) sprawy określone przez senat na jego poprzednich posiedzeniach,

#### § 26

W załączniku nr 6 do statutu „Regulamin rady wydziału Uniwersytetu Przyrodniczego we Wrocławiu” w § 2 ust. 3 skreśla się pkt 4.

#### § 27

W załączniku nr 6 do statutu „Regulamin rady wydziału Uniwersytetu Przyrodniczego we Wrocławiu” w § 2 ust. 5 pkt 2) przyjmuje brzmienie:

- 2) wnioski o powierzanie prowadzenia wykładów przez nauczyciela akademickiego nie posiadającego co najmniej stopnia naukowego doktora habilitowanego.

#### § 28

W załączniku nr 6 do statutu „Regulamin rady wydziału Uniwersytetu Przyrodniczego we Wrocławiu” w § 7 ust. 1 oraz 2 przyjmują brzmienie:

1. Rada w ramach przysługujących jej kompetencji podejmuje uchwały w głosowaniach jawnych, z wyjątkiem sytuacji określonych w ust.2.
2. W głosowaniach tajnych podejmowane są uchwały:
  - 1) w sprawach osobowych, z wyjątkiem spraw dotyczących powierzania zajęć dydaktycznych oraz przyznawania dodatkowych godzin dydaktycznych,
  - 2) w każdej sprawie, na wniosek jednego z członków rady.

#### § 29

W załączniku nr 7 do statutu „Regulamin wyborczy Uniwersytetu Przyrodniczego we Wrocławiu” § 19 przyjmuje brzmienie:

1. Członkowie rady bibliotecznej wyłaniany są w następujący sposób:

- 1) każda rada wydziału wybiera jednego przedstawiciela spośród nauczycieli akademickich posiadających co najmniej stopień naukowy doktora habilitowanego,
  - 2) Przedstawiciel nauczycieli akademickich nieposiadających stopnia naukowego doktora habilitowanego wybierany jest przez delegatów, którymi są członkowie Uczelnianego Kolegium Elektorów, reprezentujący tę grupę. Kandydaci zgłaszani są poprzez dziekanów lub bezpośrednio do przewodniczącego Uczelnianej Komisji Wyborczej. Wymagana jest pisemna zgoda kandydata.
  - 3) przedstawiciele nauczycieli akademickich posiadających uprawnienia bibliotekarza dyplomowanego lub dyplomowanego pracownika dokumentacji i informacji naukowej wybierany jest na zebraniu tej grupy pracowników,
  - 4) przedstawiciel doktorantów wybierany jest bezpośrednio lub poprzez delegatów,
  - 5) przedstawiciel studentów wybierany jest bezpośrednio lub poprzez delegatów.
  - 6) przedstawiciel pracowników bibliotecznych zatrudnionych na stanowiskach kustosza i starszego bibliotekarza wybierany jest na zebraniu tej grupy pracowników.
2. Wybory przedstawicieli, o których mowa w ust. 1 pkt 2, 3, 4 5 i 6, organizuje Uczelniana Komisja Wyborcza.

### § 30

Uchwała stanowi podstawę ogłoszenia tekstu jednolitego statutu Uniwersytetu Przyrodniczego we Wrocławiu, obowiązującego od dnia 29 maja 2009 roku.

Przewodniczący Senatu  
prof. dr hab. Roman Kołacz