Wyższa Szkoła Informatyki i Zarządzania „Copernicus” we Wrocławiu

S T A T U T

WYŻSZEJ SZKOŁY

 INFORMATYKI I ZARZĄDZANIA

„COPERNICUS”

WE WROCŁAWIU
nadany przez założyciela Wyższej Szkoły Informatyki i Zarządzania „Copernicus” we Wrocławiu, decyzją nr 7 z dnia 20 marca 2017 r. Podstawa prawna: art.58 ust. 1 i 4 ustawy z dnia 27 lipca 2005 r. - Prawo o szkolnictwie wyższym (Dz.U. nr 164, poz. 1365 ze zm.) oraz § 5 ust.1 pkt 1 statutu uczelni.
WROCŁAW 2017
 Rozdział 1

Postanowienia ogólne

§ 1

1. Wyższa Szkoła Informatyki i Zarządzania „Copernicus” z siedzibą we Wrocławiu, zwana dalej „uczelnią”, jest niepubliczną uczelnią zawodową utworzoną w 2001 r. i wpisaną do rejestru uczelni niepublicznych i związków uczelni niepublicznych Ministra Nauki i Szkolnictwa Wyższego pod numerem 227.
2. Założycielem uczelni jest Ewa Kostrzewa, zwana dalej „założycielem”.
3. Siedzibą uczelni jest miasto Wrocław.

4. Uczelnia ma osobowość prawną.
5. Uczelnia posługuje się godłem. Godło nadaje założyciel na posiedzeniu senatu.

6. Uczelnia działa na podstawie ustawy z dnia 27 lipca 2005 r.- Prawo o szkolnictwie wyższym (Dz. U. nr 164, poz. 1365 ze zm.), zwanej dalej „ustawą” oraz niniejszego statutu.
7. W sprawach nieunormowanych przepisami prawnymi uczelnia kieruje się dobrymi zwyczajami akademickimi i swoją tradycją.
8. Uczelnia działa w granicach autonomii uczelni wyższych, gwarantowanej w art. 4 ustawy.
9. Nadzór nad uczelnią sprawuje minister właściwy do spraw szkolnictwa wyższego, zwany dalej „ministrem” oraz założyciel w zakresie określonym w ustawie i statucie.
 § 2
 Misją uczelni jest profesjonalne kształcenie wysoko wykwalifikowanych kadr w dziedzinie informatyki, administracji i fizjoterapii, a także innych nauk rozwijających oraz doskonalących umiejętności potrzebne w pracy zawodowej, w sposób odpowiadający wymogom innowacyjności i przedsiębiorczości oraz aktualnym i perspektywicznym potrzebom rynku pracy, w tym rynku europejskiego.

§ 3

Misję określoną w § 2, uczelnia wypełnia poprzez realizację podstawowych celów i zadań, którymi są:

1) ustalanie programów kształcenia uwzględniających zasób wiedzy, umiejętności i kompetencji społecznych zgodnie z Krajowymi Ramami Kwalifikacji dla Szkolnictwa Wyższego, dla obszarów kształcenia określonych w przepisach wydanych na podstawie ustawy;
2) przygotowanie do wykonywania ściśle określonych zawodów: informatyka, fizjoterapeuty, administratywisty;
3) zdobywanie umiejętności samodzielnego uczenia się i uzupełniania wiedzy przez całe życie;

4) pobudzanie kreatywności, krytycznego myślenia oraz wyposażanie w wiedzę i umiejętności korzystania z nowoczesnych technik;

5) poszerzanie wiedzy oraz rozwijanie przedsiębiorczości i innowacyjności w celu zdobycia umiejętności dostosowywania się do zmian zachodzących na rynku pracy;

6) organizowanie studentom niepełnosprawnym warunków do pełnego udziału w procesie kształcenia;

7) upowszechnianie technologii informacyjnych, postępu technicznego i ekonomicznego oraz wiedzy prawniczej i wiedzy z zakresu działalności administracji publicznej;

8) rozwijanie wiedzy i umiejętności praktycznych niezbędnych do kształtowania, podtrzymywania i przywracania sprawności i wydolności dzieci i osób w różnym wieku, utraconej lub obniżonej wskutek różnych chorób bądź urazów;
9) prowadzenie badań naukowych w ramach posiadanych możliwości kadrowych, technicznych i finansowych;

10) rozwijanie osobowości studentów oraz kształtowanie racjonalnych, etycznych i zaangażowanych postaw obywatelskich;
11) stwarzanie warunków do rozwoju kultury fizycznej studentów;

12) rozwijanie umiejętności współpracy opartej na wzajemnym zaufaniu oraz wyposażanie w umiejętności kierowania pracą zespołową;

13) działanie na rzecz społeczności lokalnych i regionalnych.

14) potwierdzanie efektów uczenia się na zasadach określonych w ustawie;
15) wydawanie dyplomów ukończenia studiów potwierdzających uzyskanie tytułów zawodowych oraz świadectw ukończenia studiów podyplomowych, kursów dokształcających i szkoleń;
16) współpraca z podmiotami gospodarczymi, jednostkami samorządu terytorialnego i organami administracji publicznej oraz placówkami służby zdrowia w celu szerzenia wiedzy i nabywania umiejętności praktycznych oraz rozwoju kulturalnego, społecznego i gospodarczego macierzystego regionu.
§ 4
 Uczelnia realizuje swoje cele i zadania poprzez:

1) prowadzenie studiów pierwszego stopnia;

2) prowadzenie studiów podyplomowych i kursów dokształcających oraz szkoleń;
3) doskonalenie w różnych formach wiedzy kadry naukowo – dydaktycznej;
4) wspieranie działalności naukowej i badawczej nauczycieli;
5) prowadzenie działalności oświatowej;
6) prowadzenie działalności wydawniczej;
7) prowadzenie działalności wspomagającej proces dydaktyczny;
8) prowadzenie działalności socjalno-bytowej dla studentów i pracowników.
§ 5
1. Do kompetencji założyciela należy:
1) nadawanie statutu uczelni oraz dokonywanie jego zmian;
2) nadawanie regulaminu organizacyjnego, który określa organizację i zasady działania administracji uczelni;
3) powoływanie i odwoływanie, rektora, prorektora, dziekana, prodziekana i dyrektora biblioteki oraz ustalenie ich zakresu obowiązków i wysokości wynagrodzenia;

4) powoływanie i odwoływanie kanclerza oraz ustalanie zakresu obowiązków i wynagrodzenia dla kanclerza;
5) wskazywanie swoich przedstawicieli do senatu i odwoływanie bez podania powodu;
6) uczestnictwo w pracach senatu bez prawa głosu;

7) ustalanie zasad pobierania opłat za naukę;
8) rekrutacja kadry, w tym nauczycieli akademickich do pracy w uczelni;
9) podejmowanie decyzji o kierunkach prowadzenia wyodrębnionej działalności gospodarczej oraz prowadzonej odpłatnie działalności badawczej;
10) podejmowanie decyzji w sprawie współpracy z innymi uczelniami w kraju i za granicą;
11) wyrażanie zgody na zawieranie umów o współpracy z przedsiębiorcami krajowymi i zagranicznymi;
12) podejmowanie decyzji o przyjęciu darowizny lub zapisu;
13) ustalanie rocznego planu rzeczowo-finansowego uczelni;
14) przyjęcie sprawozdania finansowego;
15) ustalanie szczegółowych zasad przydzielania i przenoszenia rzeczowych składników majątkowych;
16) wnioskowanie do kanclerza o rozwiązanie umów o pracę z pracownikami uczelni;
17) podejmowanie decyzji w sprawie zmiany założyciela;

18) podejmowanie decyzji o postawieniu uczelni w stan likwidacji;
19) powoływanie i odwoływanie likwidatora;
20) ustalanie szczegółowych procedur likwidacji uczelni.
2. Założyciel ma prawo do kontroli, także poprzez swych pełnomocników działań uczelni, w dowolnym momencie, bez konieczności wcześniejszego powiadamiania władz uczelni, w zakresie:

1) realizacji planu rzeczowo-finansowego i celowości prac badawczych prowadzonych w uczelni;
2) realizacji planu pracy uczelni i prawidłowości dokumentowania procesu dydaktycznego;
3) czynnego udziału w ocenie pracy nauczycieli akademickich i pozostałych pracowników uczelni;
4) wyodrębnionej działalności gospodarczej.
Rozdział 2

Mienie i finanse uczelni
§ 6
1. Zasady gospodarki finansowej uczelni określa założyciel, zgodnie z obowiązującymi w tym zakresie przepisami o rachunkowości, a w zakresie gospodarki środkami pochodzącymi z budżetu państwa - również zgodnie z przepisami o finansach publicznych.
2. Gospodarka finansowa uczelni prowadzona jest na podstawie rocznego planu rzeczowo-finansowego, którego projekt przygotowuje kanclerz w porozumieniu z rektorem, ustala założyciel i zatwierdza senat.
3. Sprawozdanie z wykorzystania środków przyznanych na podstawie art. 94 ust.4 i 4 a oraz art.94 b, rektor przedstawia ministrowi właściwemu do spraw szkolnictwa wyższego.
4. Szczegółowe zasady przydzielania i przenoszenia rzeczowych składników majątkowych określa założyciel.

§ 7
1. Wykłady i inne formy zajęć nie mają charakteru otwartego. Nauka w szkole jest odpłatna.
2. Zasady pobierania i wysokość opłat w uczelni określa założyciel w porozumieniu z kanclerzem.
3. Środki finansowe na swoją działalność uczelnia uzyskuje z:
1) opłat związanych z odbywaniem studiów;

2) opłat za świadczone usługi edukacyjne, w tym również za potwierdzenie efektów uczenia się;

3) opłat za prowadzenie studiów podyplomowych, kursów dokształcających i szkoleń;

4) sprzedaży usług i wydawnictw;

5) dotacji, grantów, darowizn i zapisów pochodzenia krajowego i zagranicznego;

6) przychodów z wynagrodzenia z tytułu komercjalizacji badań naukowych i prac rozwojowych , których autorami są pracownicy uczelni;

7) dotacji z budżetu państwa i budżetów jednostek samorządu terytorialnego;

8) dotacji i dofinansowania od osób prawnych i fizycznych;

9) dochodów z lokat kapitałowych, akcji i obligacji;

10) dochodów z tytułu prowadzenia wyodrębnionej działalności gospodarczej;
11) innych wpływów.

§ 8
1. Uczelnia może utworzyć własny fundusz stypendialny dla pracowników i studentów uczelni.

2. Decyzję o utworzeniu funduszu podejmuje kanclerz w porozumieniu z założycielem uczelni.
3. Regulaminy przyznawania stypendiów, o których mowa w ust. 1, wydaje założyciel.

4. Regulamin ustalania wysokości przyznawania i wypłacania świadczeń pomocy materialnej ze środków budżetu państwa dla studentów, ustala rektor w porozumieniu z uczelnianym organem wykonawczym samorządu studenckiego.
§ 9
1. Kwestora uczelni powołuje i odwołuje kanclerz.

2. Kwestor pełni funkcję głównego księgowego i podlega bezpośrednio kanclerzowi.
3. Obowiązki i uprawnienia kwestora określa kanclerz.
 Rozdział 3
 Organizacja uczelni

 § 10

1. Podstawową jednostką organizacyjną uczelni jest wydział.

2. Wydział prowadzi jeden lub więcej kierunków studiów.

3. W ramach wydziału mogą działać katedry i zakłady.

4. Podstawowe jednostki organizacyjne uczelni, w tym jednostki zamiejscowe, tworzy, przekształca i likwiduje rektor po zasięgnięciu opinii senatu.

 § 11
1. Ogólnouczelnianymi jednostkami organizacyjnymi są:

1) system biblioteczno-informacyjny, w skład którego wchodzi biblioteka wraz z czytelnią;
2) wydawnictwo uczelni;

3) biuro karier;
4) archiwum.

2. Dyrektora biblioteki powołuje założyciel, po zaopiniowaniu kandydatury przez rektora, spośród osób posiadających odpowiednie przygotowanie zawodowe.
3. Ze zbiorów bibliotecznych korzystać mogą pracownicy i studenci uczelni.
4. Osoby niebędące pracownikami lub studentami uczelni mogą korzystać z biblioteki po uzyskaniu zgody rektora.

5. Strukturę, zadania, zakres i sposób działania biblioteki określa regulamin biblioteki i regulamin udostępniania zbiorów, wydane przez rektora.

6. Strukturę, zadania, zakres i sposób działania wydawnictwa oraz biura karier określają ich regulaminy, wydane przez rektora.

 §12
W związku z funkcjonowaniem systemu biblioteczno-informacyjnego uczelnia może przetwarzać następujące dane osobowe osób korzystających z tego systemu: imię i nazwisko, PESEL, numer albumu, adres zamieszkania, datę i miejsce urodzenia, numer telefonu.

 § 13
1. Organem opiniodawczym rektora w sprawach dotyczących systemu biblioteczno-informacyjnego jest rada biblioteczna, w której skład wchodzą: dyrektor biblioteki i przedstawiciele: wydawnictwa, nauczycieli i kanclerza.
2. Radę powołuje rektor, na okres zgodny z okresem kadencji senatu, spośród osób zaproponowanych przez dyrektora biblioteki, dziekana i kanclerza.
3. Do kompetencji rady bibliotecznej należy opiniowanie spraw dotyczących organizacji i funkcjonowania całego systemu biblioteczno-informacyjnego w uczelni a zwłaszcza:

1)
określanie kierunków rozwoju i działalności biblioteki;
2)
określanie zasad gromadzenia i udostępniania zbiorów bibliotecznych;
3)
opiniowanie sprawozdań dyrektora biblioteki.

4. Szczegółowy skład i organizację rady oraz jej zakres działania określa regulamin nadany przez rektora.
5. Uczelnia w związku z funkcjonowaniem systemu biblioteczno-informacyjnego może przetwarzać określone w § 12 dane osobowe osób korzystających z tego systemu.
6. Zbiór danych osobowych, o których mowa w § 12 jest zwolniony z obowiązku rejestracji zbiorów danych osobowych, o których mowa w art. 40 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. z 2002 r. 101, poz. 926, ze zm.12).
 § 14
1. Archiwum stanowi jednostkę organizacyjną uczelni spełniającą zadania naukowe, dydaktyczne i usługowe.

2. Podstawę działalności archiwum stanowi ustawa o narodowym zasobie archiwalnym i archiwach.

3. Strukturę organizacyjną archiwum, zasady i zakres jego działania określa regulamin.
Rozdział 4

Organy uczelni
§ 15
1. Organami jednoosobowymi uczelni są:

1) rektor;
2) dziekan;
3) kanclerz.
2. Organami kolegialnymi uczelni są:
1) senat; 2) rada wydziału.

§ 16
1. Kanclerza powołuje i odwołuje założyciel po zasięgnięciu opinii senatu.
2. Stosunek pracy z kanclerzem nawiązuje i rozwiązuje założyciel.

3. Założyciel ustala wysokość wynagrodzenia kanclerza.
4. Założyciel może odwołać kanclerza w przypadku:
1) utraty zaufania;
2) jeżeli uzna, że jego działalność stoi w sprzeczności ze statutem i obowiązującymi przepisami prawa;
3) gdy działalność kanclerza nie służy skutecznej realizacji planów rozwoju uczelni;
4) rezygnacji ze stanowiska;
5) rozwiązania lub wygaśnięcia umowy o pracę;
6) utraty zdrowia.
§ 17
1. Kanclerz kieruje działalnością administracyjną, majątkową oraz finansową uczelni i w tym zakresie reprezentuje uczelnię na zewnątrz.
2. Kanclerz uprawniony jest samodzielnie do składania oświadczeń woli i podpisywania w imieniu uczelni.
3. Do kompetencji kanclerza należy:

1) podejmowanie decyzji dotyczących mienia uczelni w zakresie zwykłego zarządu i przekraczających zwykły zarząd;
2) zawieranie umów i składanie oświadczeń woli w zakresie nabywania i zbywania mienia uczelni w tym nieruchomości;
3) zawieranie i rozwiązywanie umów o pracę i umów cywilno-prawnych z nauczycielami akademickimi oraz osobami niebędącymi nauczycielami akademickimi wraz z ustaleniem wynagrodzenia;
4) zawieranie umów o naukę ze studentami;
5) w porozumieniu z założycielem ustalanie wysokości opłat za usługi edukacyjne;
6) podejmowanie decyzji, w porozumieniu z rektorem, o podziale dotacji przyznanej na cele związane z dofinansowaniem działalności dydaktycznej;
7) wydanie regulaminu pracy i regulaminu wynagradzania;
8) opracowanie w konsultacji z rektorem planu rzeczowo-finansowego i jego wykonanie;
9) nadzór nad bieżącą realizacją polityki finansowej;
10) sprawowanie nadzoru nad administracją i gospodarką uczelni;
11) inicjowanie i podejmowanie działań promujących uczelnię;
12) podejmowanie decyzji w innych sprawach, niezastrzeżonych do kompetencji rektora i innych organów;
13) wnoszenie pod obrady senatu, po uzgodnieniu z rektorem, propozycji rocznego wymiaru zajęć dydaktycznych dla nauczycieli akademickich oraz zasad ich rozliczania.

4.
Kanclerz, w przypadku ustanowienia wicekanclerza może przekazać mu część kompetencji i obowiązków lub też upoważnić go do sprawowania zastępstwa w przypadku swojej nieobecności.
§ 18
1. Rektora powołuje i odwołuje założyciel po zasięgnięciu opinii senatu.
2. Stosunek pracy wraz z rektorem nawiązuje i rozwiązuje założyciel.
3. Wysokość wynagrodzenia rektora ustala założyciel.

4. Założyciel może odwołać rektora w przypadku:
1) jeżeli uzna, że działalność rektora stoi w sprzeczności ze statutem i obowiązującymi przepisami prawa;

2) gdy działalność rektora nie służy skutecznej realizacji planów rozwoju uczelni;
3) na wniosek rektora.

5. Założyciel odwołuje rektora w razie:

1) utraty zaufania;
2) rozwiązania lub wygaśnięcia umowy o pracę;

3) utraty zdrowia.
§ 19
1. Rektor kieruje działalnością dydaktyczną i naukową uczelni i w tym zakresie reprezentuje ją na zewnątrz.

2. Do kompetencji rektora należą sprawy wymienione w ustawie i statucie, a w szczególności:

1) Nadzór:
a) nad działalnością dydaktyczną i naukowo-badawczą uczelni;

b) nad doskonaleniem uczelnianego systemu zapewnienia jakości kształcenia;

c) nad opracowaniem i realizacją Krajowych Ram Kwalifikacyjnych;

2) dbanie o przestrzeganie prawa oraz zapewnienie bezpieczeństwa na terenie uczelni;
3) opracowywanie w porozumieniu z kanclerzem zakresu obowiązków nauczycieli akademickich;

4) opiniowanie wysokości rocznego wymiaru zajęć dydaktycznych nauczycieli akademickich i zasad jego rozliczania;

5) przeprowadzanie oceny działalności naukowo-badawczej prowadzonej na uczelni;

6) udział w opracowywaniu planu rzeczowo-finansowego uczelni;

7) wnoszenie pod obrady senatu propozycji wzoru dyplomu ukończenia studiów pierwszego stopnia oraz świadectwa ukończenia studiów podyplomowych i kursów;

8) powoływanie członków senatu;
9) przewodniczenie posiedzeniom senatu;

10) wnioskowanie o powoływanie stałych lub doraźnych komisji senackich;

11) przyznanie studentowi prawa do studiów według indywidualnego planu i programu;

12) przyznanie studentowi prawa do studiów na wyższym semestrze, w tym również studentowi z zagranicznej szkoły wyższej;

13) podejmowanie decyzji w sprawie czasowego zawieszenia zajęć;

14) powoływanie członków odwoławczej komisji stypendialnej, spośród studentów delegowanych przez właściwy organ samorządu studenckiego oraz spośród pracowników uczelni, oraz odwoływanie członków komisji;

15) powoływanie uczelnianej komisji rekrutacyjnej, komisji dyscyplinarnej dla studentów i odwoławczej komisji dyscyplinarnej dla studentów;

16) podejmowanie decyzji w sprawach studenckich i rozpatrywanie odwołań od rozstrzygnięć dziekanów;

17) podejmowanie decyzji o rejestracji uczelnianych organizacji studenckich;

18) uchylanie uchwał organów samorządu studenckiego niezgodnych z przepisami obowiązującego prawa, statutem uczelni, regulaminem studiów, regulaminem samorządu studenckiego;

19) wydawanie zezwoleń na organizowanie zgromadzeń w budynkach uczelni w porozumieniu z kanclerzem;

20) wnioskowanie do założyciela w sprawie nawiązania współpracy z innymi uczelniami w kraju i za granicą;
21) powoływanie rzeczników dyscyplinarnych do spraw nauczycieli i studentów;
22) wnioskowanie do założyciela w sprawie prowadzenia odpłatnej działalności badawczej;
23) w porozumieniu z kanclerzem wnioskowanie do założyciela w sprawie przystępowania do stowarzyszeń i organizacji badawczych, kulturalno – oświatowych oraz gospodarczych w kraju i za granicą;

3. Rektor odpowiada w szczególności za:

1) prawidłowy przebieg procesu dydaktycznego;
2) opracowanie regulaminu studiów;
3) opracowanie regulaminów: biblioteki, wydawnictwa, biura karier i archiwum;
4) prawidłową realizację programów kształcenia;
5) zapewnienie wysokiej jakości kształcenia;
6) ewidencję i rozliczenie rocznego wymiaru zajęć dydaktycznych realizowanych w ramach pensum dydaktycznego oraz godzin dydaktycznych zrealizowanych w ramach innych form zatrudnienia;
7) sporządzanie rocznych sprawozdań z działalności dydaktycznej i badawczej uczelni i przedstawienie ich do zatwierdzenia senatowi i do wiadomości założycielowi;
8) działanie systemu oceny pracy nauczycieli akademickich.
4. Rektor w przypadku ustanowienia stanowiska prorektora może przekazać mu część swych kompetencji lub też upoważnić go do sprawowania zastępstwa w przypadkach swej dłuższej nieobecności.
5. Rektor może ustanawiać pełnomocników.
6. Rektor opracowuje i jest odpowiedzialny za realizację strategii rozwoju uczelni, uchwalaną przez senat.

7. Rektor uczelni przedstawia, w terminie do dnia 30 listopada roku następującego po roku sprawozdawczym, ministrowi właściwemu do spraw szkolnictwa wyższego roczne sprawozdanie z działalności uczelni wraz z informacją dotyczącą obsady kadrowej na prowadzonych kierunkach studiów - umieszczając go za pomocą formularza w Systemie POL-on.
8. Rektor przekazuje ministrowi właściwemu do spraw szkolnictwa wyższego, w terminie miesiąca od podjęcia, uchwały właściwych organów uczelni w sprawach:
1) uruchomienia lub zniesienia kierunku studiów wraz z informacją o obsadzie kadrowej na prowadzonych kierunkach studiów;
2) utworzenia zamiejscowej jednostki organizacyjnej wraz z informacją o bazie materialnej i obsadzie kadrowej tej jednostki;
3) przyjęcia lub zmiany regulaminu studiów oraz zasad i trybu przyjmowania na studia wraz z uchwałami uczelnianego organu uchwałodawczego samorządu studenckiego.
9. Rektor, po uchwaleniu przez senat, wprowadza regulamin zarządzania prawami autorskimi i prawami pokrewnymi oraz prawami własności przemysłowej i zasad komercjalizacji wyników badań naukowych i prac rozwojowych.

10. Regulamin o którym mowa w ust. 9 określa w szczególności:

1) prawa i obowiązki uczelni, pracowników oraz studentów i doktorantów w zakresie ochrony i korzystania z praw autorskich i praw pokrewnych oraz praw własności przemysłowej;
2) zasady wynagradzania twórców;
3) zasady i procedury komercjalizacji wyników badań naukowych i prac rozwojowych;
4) zasady korzystania z majątku uczelni wykorzystywanego do komercjalizacji wyników badań naukowych i prac rozwojowych oraz świadczenia usług naukowo-badawczych.
11. Rektor, po uchwaleniu przez senat, wprowadza regulamin korzystania z infrastruktury badawczej uczelni, który określa:
1) prawa i obowiązki uczelni oraz jej pracowników, doktorantów lub studentów w zakresie korzystania z infrastruktury badawczej przy prowadzeniu badań naukowych lub prac rozwojowych;
2) zasady korzystania i wysokość opłat za korzystanie z infrastruktury badawczej do prowadzenia badań naukowych lub prac rozwojowych przez inne podmioty.
§ 20
1. Założyciel może powołać prorektora po zasięgnięciu opinii rektora.
2. Na stanowisko prorektora może zostać powołany nauczyciel akademicki posiadający co najmniej stopień naukowy doktora.

3. Do kompetencji i obowiązków prorektora należy zastępowanie rektora w czasie jego nieobecności, jak też prowadzenie spraw powierzonych mu przez rektora w uzgodnieniu z założycielem.
4. Założyciel, na wniosek rektora, może powołać prodziekana spośród nauczycieli akademickich posiadających co najmniej tytuł magistra lub równorzędny. Założyciel, po zasięgnięciu opinii rektora, może odwołać prodziekana.
5. Dziekana powołuje i odwołuje założyciel po zasięgnięciu opinii senatu. Dziekanem może być osoba posiadająca co najmniej stopień naukowy doktora.
§ 21
1. Dziekan kieruje wydziałem, odpowiada za jego działalność i jest przełożonym wszystkich pracowników, studentów i słuchaczy.

2. Do kompetencji dziekana należą sprawy wymienione w ustawie i statucie a w szczególności:
1) opracowywanie bieżących planów działalności dydaktycznej wydziału i przedstawienie radzie wydziału do zaopiniowania a założycielowi do wiadomości;
2) kontrolowanie szczegółowych planów oraz harmonogramów zajęć i rozliczanie ich realizacji dla wszystkich form kształcenia;
3) sprawowanie kontroli nad prowadzonymi na wydziale zajęciami dydaktycznymi, ich zgodnością z planami studiów i nad przestrzeganiem trybu studiów przewidzianego w regulaminie;

4) nadzór nad realizacją programów kształcenia;
5) nadzór nad praktykami studenckimi;
6) nadzór nad ewidencją i rozliczaniem rocznego wymiaru zajęć dydaktycznych i innych zadań powierzonych do realizacji nauczycielom;
7) dbanie o najwyższą jakość kształcenia;
8) organizowanie sesji egzaminacyjnych;
9) zatwierdzanie tematów prac dyplomowych, przedkładanych przez promotorów;
10) organizowanie egzaminów semestralnych, dyplomowych i komisyjnych;
11) nadzór nad procesem i dokumentacją dyplomowania;

12) nadzór nad ewidencją studentów, absolwentów, prac dyplomowych oraz prowadzeniem rejestru indeksów, dyplomów i innych dokumentów istotnych w procesie kształcenia;
13) udzielanie studentom urlopów;
14) skreślanie z listy studentów, wnioskowanie o przyznawanie nagród i udzielanie kar;
15) powoływanie komisji stypendialnej spośród studentów delegowanych przez właściwy organ samorządu studenckiego i pracowników uczelni;
16) sprawowanie nadzoru nad prawidłowym wykorzystaniem i właściwym zabezpieczeniem mienia wydziału;
17) opracowanie strategii rozwoju wydziału zgodnej ze strategią rozwoju uczelni;
18) wnioskowanie do rektora o przyznanie studentowi prawa do studiów według indywidualnego planu i programu;
19) wnioskowanie do rektora o przyznanie studentowi prawa do studiów na wyższym semestrze;
20) rozstrzyganie indywidualnych spraw studenckich, niezastrzeżonych do kompetencji innych organów uczelni;
21) występowanie do rektora z wnioskami dotyczącymi struktury i organizacji wydziału;
22) przewodniczenie radzie wydziału;

23) dbałość o przestrzeganie zasad porządku i bezpieczeństwa, przestrzeganie przepisów bezpieczeństwa i higieny pracy oraz przepisów przeciwpożarowych na wydziale;
24) ustalanie w porozumieniu z rektorem szczegółowego trybu udzielania urlopu wypoczynkowego nauczycielom akademickim;
25) inne zadania, wynikające ze strategii rozwoju wydziału lub związane z procesem kształcenia, nie leżące w kompetencjach innych organów uczelni.

3. Przy dziekanie działa kolegium dziekańskie jako zespół opiniodawczo-doradczy dziekana. W skład kolegium dziekańskiego wchodzą – oprócz dziekana będącego jednocześnie przewodniczącym kolegium – prodziekani wszystkich kierunków, kierownik dziekanatu, kierownik działu planowania i jakości kształcenia. Dziekan może zapraszać inne osoby na posiedzenia kolegium.

§ 22
1. W skład senatu wchodzą:
1) rektor jako przewodniczący;
2) kanclerz;
3) dziekan;
4) dwaj przedstawiciele założyciela;
5) po jednym przedstawicielu spośród nauczycieli akademickich, zatrudnionych w uczelni w pełnym wymiarze czasu pracy, który reprezentuje dany kierunek kształcenia;
6) przedstawiciel pracowników, niebędących nauczycielami akademickimi;
7) przedstawiciele studentów, nie mniej niż 20 % składu senatu.

2. Przedstawicieli wymienionych w ust. 1, pkt. 4 wskazuje założyciel.
3. Przedstawicieli wymienionych w ust. 1, pkt. 5 wskazuje dziekan.

4. Przedstawiciela wymienionego w ust. 1, pkt. 6 wskazuje kanclerz.

5. Tryb wyboru przedstawicieli studentów określa regulamin samorządu studenckiego.
6. Rektor powołuje osoby wchodzące w skład senatu.

7. Do udziału w posiedzeniach senatu, rektor, dziekan i kanclerz mogą zapraszać z głosem doradczym inne osoby.

§ 23
1. Do kompetencji senatu należą sprawy wymienione w ustawie i statucie, w szczególności:
1) uchwalanie głównych kierunków działalności uczelni, w tym uchwalanie strategii rozwoju uczelni;
2) ustalanie zasad działania uczelni oraz wytycznych dla rady wydziału w zakresie podstawowych zadań uczelni;

3) uchwalanie wytycznych w sprawie przyjmowania przez radę wydziału planów studiów i programów kształcenia, planów i programów studiów podyplomowych oraz kursów dokształcających;

4) określenie wzorcowego opisu efektów kształcenia na kierunkach prowadzonych w uczelni;

5) uchwalanie regulaminu studiów, regulaminu studiów podyplomowych;
6) uchwalanie regulaminu zarządzania prawami autorskimi, prawami pokrewnymi i prawami własności przemysłowej oraz zasad komercjalizacji, o którym mowa w ustawie;
7) uchwalanie regulaminu korzystania z infrastruktury badawczej;
8) określanie organizacji potwierdzania efektów uczenia się, w tym zasad, warunków i trybu potwierdzania efektów uczenia się oraz sposobu powoływania i trybu działania komisji weryfikujących efekty uczenia się;

9) określanie liczby miejsc na poszczególnych kierunkach studiów na dany rok akademicki;
10) zatwierdzenie rocznych sprawozdań rektora z działalności dydaktyczno – badawczej uczelni;
11) ocena działalności rektora;
12) ocena działalności uczelni;

13) sprawowanie nadzoru nad systemem zapewnienia jakości kształcenia;
14) opiniowanie wniosków o powoływanie organów jednoosobowych uczelni;
15) określenie zasad i trybu powierzania nauczycielowi akademickiemu prowadzenia zajęć dydaktycznych w wymiarze przekraczającym liczbę godzin określoną w umowie o pracę;
16) opiniowanie regulaminu archiwum uczelni;
17) określenie warunków zwalniania studenta z obowiązku odbycia praktyk;
18) stwierdzenie zgodności ze statutem uczelni regulaminu samorządu studenckiego;
19) wybór przewodniczącego komisji dyscyplinarnej do spraw nauczycieli akademickich;
20) zatwierdzenie wzoru dyplomu ukończenia studiów i świadectwa ukończenia studiów podyplomowych;
21) ustalenie warunków i trybu rekrutacji dla poszczególnych kierunków;
22) podejmowanie uchwał w sprawie prowadzenia wspólnego kierunku studiów przez podstawową jednostkę organizacyjną uczelni i podstawową jednostkę organizacyjną innej uczelni;

23) podejmowanie uchwał w sprawie prowadzenia studiów we współpracy z organem nadającym uprawnienie do wykonywania zawodu, organem przeprowadzającym postępowanie egzaminacyjne w ramach uzyskiwania uprawnień do wykonywania zawodu, organem samorządu zawodowego, organizacją gospodarczą lub organem rejestrowym,
24) ustalenie zakresu obowiązków nauczycieli akademickich, w tym wymiaru zadań dydaktycznych dla poszczególnych stanowisk oraz zasad obliczania godzin dydaktycznych;
25) uchwalanie planu rzeczowo-finansowego;

26) zatwierdzanie sprawozdania finansowego uczelni;
27) nadawanie medali okolicznościowych i znaczków pamiątkowych;
28) podejmowanie uchwał w innych sprawach, przekazanych przez założyciela, rektora, radę wydziału lub członków senatu.
2. Senat pracuje i podejmuje uchwały zgodnie z przyjętym przez siebie regulaminem.
3. Uchwała senatu ustalająca warunki i tryb rekrutacji jest podawana do wiadomości publicznej na stronach internetowych uczelni do dnia 31 maja roku poprzedzającego rok akademicki, którego uchwała dotyczy.
4. Poza postępowaniem rekrutacyjnym, o którym mowa w ust. 3, na studia mogą być przyjmowani kandydaci na podstawie potwierdzonych efektów uczenia się, zgodnie z art. 170 g ustawy.

§ 24
1. Senat obraduje na posiedzeniach zwyczajnych i nadzwyczajnych.

2. Posiedzenia zwyczajne senatu zwołuje rektor w miarę potrzeb, nie rzadziej jednak niż raz w semestrze.

3. Posiedzenia nadzwyczajne zwołuje rektor z własnej inicjatywy, na wniosek założyciela, kanclerza lub przynajmniej 1/3 statutowej liczby członków senatu. Posiedzenie nadzwyczajne powinno być zwołane nie później niż w ciągu 7 dni od daty zgłoszenia wniosku. Rektor może również zwołać nadzwyczajne posiedzenie z własnej inicjatywy.
4. Mandat członka senatu wygasa wraz z upływem kadencji.

5. Kadencja senatu trwa 4 lata i rozpoczyna się 1 września w roku wyborów, a kończy się w dniu 31 sierpnia w roku, w którym upływa kadencja.
§ 25
1. Wygaśnięcie mandatu przedstawiciela do senatu następuje w razie:

1) upływu kadencji;
2) rozwiązania lub wygaśnięcia umowy o pracę;

3) zrzeczenia się mandatu;

4) śmierci lub utraty zdrowia;

5) ukończenia studiów lub skreślenia z listy studentów.

2. Wygaśnięcie mandatu przedstawiciela stwierdza senat.

3. Nie później niż w ciągu miesiąca od daty wygaśnięcia mandatu, przewodniczący senatu powołuje brakującego członka, uzupełniając skład senatu.

§ 26
1. W skład rady wydziału wchodzą:

1) dziekan jako przewodniczący;
2) prodziekani;
3) profesorowie, doktorzy habilitowani i doktorzy zatrudnieni w pełnym wymiarze czasu pracy;
4) przedstawiciele pozostałych nauczycieli akademickich zatrudnionych w pełnym wymiarze czasu pracy, w liczbie co najmniej 10% składu rady;
5) przedstawiciel pracowników niebędących nauczycielami akademickimi, zatrudniony na wydziale;
6) przedstawiciele studentów w liczbie co najmniej 20% składu rady.
2. W posiedzeniach rady wydziału uczestniczą z głosem doradczym osoby zaproszone przez dziekana.
3. Posiedzenia rady wydziału zwołuje dziekan co najmniej raz w semestrze.
4. Rada wydziału działa zgodnie z przyjętym przez siebie regulaminem.
5. Kadencja rady wydziału pokrywa się z kadencją senatu.

§ 27
1. Przedstawiciele wymienieni w § 26 ust. 1 pkt. 4 i 5, wybierani są na odrębnych zebraniach grup pracowników.
2. Zebrania wyborcze zwołuje i przewodniczy im dziekan lub wyznaczona przez niego osoba.
3. Bierne i czynne prawo wyborcze przysługuje pracownikom zatrudnionym w pełnym wymiarze czasu pracy. Każdy wyborca ma prawo zgłaszania kandydatów podczas zebrania wyborczego lub przed zebraniem na piśmie do przewodniczącego zebrania.
4. Harmonogram zebrań ustala dziekan. Czas i miejsce zebrań wyborczych ogłaszają ich przewodniczący co najmniej na 7 dni wcześniej. Zebranie w pierwszym terminie jest prawomocne w obecności co najmniej połowy uprawnionych do głosowania. W kolejnych terminach zebranie jest prawomocne niezależnie od liczby obecnych.
5. Wyboru dokonuje się w głosowaniu tajnym, a wybór uznaje się za dokonany, jeżeli kandydat uzyskał większość ważnych głosów. Głos jest ważny jeśli został oddany na nie więcej kandydatów niż wynosi liczba mandatów. Jeżeli w wyniku wyboru pozostają nie obsadzone mandaty, wybór powtarza się na listę pomniejszoną o kandydatów którzy otrzymali najmniej głosów. Z listy skreśla się co najmniej jednego kandydata lub kilku, którzy zebrali łącznie nie więcej niż 33% głosów.
6. Przedstawiciele studentów są wybierani na zasadach określonych w regulaminie samorządu studenckiego.

§ 28
1. Do kompetencji rady wydziału należą, sprawy określone w ustawie, w szczególności:

1) przyjęcie ogólnych kierunków działalności wydziału;

2) sprawowanie nadzoru nad systemem zapewnienia jakości kształcenia na wydziale,

3) dokonywanie okresowej oceny dydaktycznej i naukowej działalności wydziału,

4) analiza okresowych ocen nauczycieli akademickich zatrudnionych na wydziale,
5) uchwalanie, po zasięgnięciu opinii organu wykonawczego samorządu studenckiego, programów kształcenia i planów studiów;
6) uchwalanie planów i programów studiów podyplomowych i kursów dokształcających;
7) uchwalanie planów prowadzenia prac naukowo – badawczych;
8) opiniowanie propozycji powoływania, znoszenia i przekształcania jednostek organizacyjnych wydziału;
9) wybór członków komisji dyscyplinarnej dla nauczycieli akademickich;
10) opiniowanie projektów powołania, przekształcania i znoszenia katedr i zakładów;
11) opiniowanie planów wydawniczych wydziału;
12) uchwalanie regulaminu obrad.

2. Uchwały rady wydziału podejmowane są zwykłą większością głosów, przy obecności co najmniej połowy statutowej liczby członków, w głosowaniu jawnym, za wyjątkiem spraw osobowych, w których uchwały zapadają w głosowaniu tajnym.
3. Od uchwały podjętej przez radę wydziału, służy dziekanowi odwołanie do senatu, za pośrednictwem rektora, jeżeli podjęta uchwała jest sprzeczna z ustawą, statutem, przepisami wewnętrznymi uczelni lub narusza ważny interes uczelni. Prawo złożenia odwołania od uchwały rady wydziału przysługuje również rektorowi i kanclerzowi.
 Rozdział 5

 Pracownicy uczelni
 § 29
1. Pracownikami uczelni są nauczyciele akademiccy i pracownicy niebędący nauczycielami akademickimi.

2. Nauczycielami akademickimi są pracownicy dydaktyczni oraz naukowo – dydaktyczni, zatrudnieni na stanowiskach:
1) naukowo-dydaktycznych:

a) profesora zwyczajnego;
b) profesora nadzwyczajnego;
c) profesora wizytującego;
d) adiunkta.
2) dydaktycznych:

a) starszego wykładowcy;
b) wykładowcy;
c) asystenta;
d) lektora;
e) instruktora.
3. Roczny wymiar zajęć dydaktycznych wynosi:

1) od 60 do 240 godzin dydaktycznych -dla pracowników naukowo-dydaktycznych;
2) od 60 do 360 godzin dydaktycznych -dla starszych wykładowców i wykładowców;
3) od 120 do 450 godzin dydaktycznych- dla asystentów, lektorów i instruktorów.
4. Szczegółowy zakres obowiązków dydaktycznych nauczyciela akademickiego ustala dziekan w porozumieniu z bezpośrednim przełożonym.

§ 30
1. Stosunek pracy z nauczycielami akademickimi nawiązuje i rozwiązuje kanclerz po zasięgnięciu opinii rektora.
2. Kanclerz ustala wysokość wynagrodzenia na podstawie uczelnianego regulaminu wynagradzania.

3. Nawiązanie, rozwiązanie lub wygaśnięcie stosunku pracy z nauczycielem akademickim następuje na zasadach określonych w kodeksie pracy, z tym że rozwiązanie stosunku pracy za wypowiedzeniem następuje z końcem semestru.
 § 31
1. Nawiązanie stosunku pracy z nauczycielem akademickim na podstawie mianowania może nastąpić gdy:

1) uczelnia jest dla niego podstawowym miejscem pracy;
2) zatrudniony jest w pełnym wymiarze czasu pracy przez okres co najmniej 5 lat;
3) otrzymał wyróżniającą ocenę pracy;
4) posiada tytuł naukowy profesora.

2. Mianowanie po raz pierwszy w uczelni następuje na czas określony po zakwalifikowaniu w drodze konkursu.
3. Konkurs przeprowadza komisja zgodnie z następującymi zasadami:

1)
konkurs ogłasza rektor poprzez podanie jego warunków do publicznej wiadomości co najmniej na 14 dni przed jego rozstrzygnięciem;
2)
dziekan powołuje komisję konkursową w składzie: przedstawiciel dziekana reprezentujący dziedzinę nauki wymienioną w warunkach konkursu lub dziedzinę pokrewną, przedstawiciel założyciela, osoba mająca być bezpośrednim przełożonym zatrudnianego;
3)
komisja wyłania przewodniczącego, który powinien mieć co najmniej stopień naukowy doktora ;

4)
po zamknięciu konkursu przewodniczący przedstawia rektorowi uszeregowaną przez komisję listę kandydatów;
5) komisja szeregując listę kieruje się oceną kwalifikacji kandydatów dokonaną na podstawie listy ich publikacji, listy prowadzonych zajęć dydaktycznych, stażu pracy oraz kierując się oceną zgodności kwalifikacji kandydatów z potrzebami uczelni;
6)
ostatecznego wyboru kandydata lub unieważnienia konkursu dokonuje rektor w porozumieniu z założycielem.
4. Kanclerz nawiązuje i rozwiązuje stosunek pracy z nauczycielem akademickim na podstawie mianowania.
 § 32
1. Na stanowisku profesora zwyczajnego może zostać zatrudniona osoba posiadająca tytuł naukowy profesora.
2. Na stanowisku profesora nadzwyczajnego może zostać zatrudniona osoba posiadająca stopień naukowy doktora habilitowanego lub tytuł naukowy profesora.

3. Na stanowisku profesora nadzwyczajnego może być zatrudniona osoba niespełniająca wymagań określonych odpowiednio w ust. 2 jeśli posiada stopień naukowy doktora oraz znaczne i twórcze osiągnięcia w pracy naukowej i zawodowej obejmujące okres co najmniej 6 lat i potwierdzone uchwałą senatu uczelni podjętą po zasięgnięciu opinii dwóch recenzentów.

4. Na stanowisku profesora wizytującego może być zatrudniona osoba będąca pracownikiem innej uczelni, posiadająca stopień naukowy doktora habilitowanego lub tytuł naukowy profesora.

5. Na stanowisku adiunkta może zostać zatrudniona osoba, która posiadająca co najmniej stopień naukowy doktora.

6. Na stanowisku starszego wykładowcy może zostać zatrudniona osoba posiadająca stopień naukowy doktora i doświadczenie zawodowe zdobyte w szkolnictwie wyższym lub posiada doświadczenie zawodowe zdobyte poza uczelnią, odpowiadające zakresowi prowadzonych zajęć praktycznych.
7. Na stanowisku wykładowy lub asystenta może zostać zatrudniona osoba, która posiada co najmniej tytuł zawodowy magistra lub tytuł równorzędny oraz doświadczenie zawodowe zdobyte poza uczelnią odpowiadające zakresowi prowadzonych zajęć praktycznych.
8. Na stanowisku lektora lub instruktora może zostać zatrudniona osoba, która posiada co najmniej tytuł zawodowy magistra lub równorzędny.
9. Okres zatrudnienia na stanowisku adiunkta osoby nie posiadającej stopnia naukowego doktora habilitowanego upływa w chwili uprawomocnienia się negatywnej oceny okresowej lub negatywnej oceny za działalność badawczą przeprowadzonej w ramach oceny okresowej nauczycieli akademickich.
10. Okres zatrudnienie na stanowisku adiunkta nie przekracza 8 lat.

11. Bieg terminu, o których mowa w ust.1 ulega zawieszeniu na czas trwania urlopu macierzyńskiego, wychowawczego, służby wojskowej, urlopu dla poratowania zdrowia oraz urlopu bezpłatnego. W przypadkach wątpliwych decyzję o zawieszeniu biegu zatrudnienia podejmuje kanclerz.
§ 33
1. Nauczycielowi akademickiemu przysługuje prawo do urlopu wypoczynkowego w wymiarze 36 dni roboczych w ciągu roku. Urlop wypoczynkowy jest wykorzystany w czasie wolnym od zajęć dydaktycznych.
2. Nauczyciel akademicki posiadający co najmniej stopień naukowy doktora oraz ośmioletni staż pracy w uczelni, która jest jego podstawowym miejscem pracy, może otrzymać urlop do celów naukowych. Urlop udzielany jest zgodnie z ustawą.
3. Nauczyciel akademicki zatrudniony w pełnym wymiarze czasu pracy, po przepracowaniu co najmniej piętnastu lat w uczelni, ma prawo do płatnego urlopu dla poratowania zdrowia w celu przeprowadzenia zaleconego leczenia, jeżeli stan jego zdrowia wymaga powstrzymania się od pracy. Urlop udzielany jest zgodnie z ustawą.
4. Nauczyciel akademicki korzystający z płatnych urlopów określonych w ust. 2 i 3 nie może w tym czasie wykonywać pracy w ramach stosunku pracy, ani prowadzić działalności gospodarczej na własny rachunek.
5. Urlopu, o którym mowa w ust. 1 udziela kanclerz w porozumieniu z rektorem na wniosek pracownika, po zasięgnięciu opinii bezpośredniego przełożonego.
6. Urlopu, o którym mowa w ust. 2 udziela kanclerz na wniosek pracownika. Wniosek opiniuje komisja powołana przez rektora do oceny osiągnięć w pracy naukowej nauczyciela, w tym realizacji badań naukowych i prac rozwojowych.

7. Urlopu, o którym mowa w ust. 3 udziela rektor na wniosek pracownika, złożony wraz z orzeczeniem lekarza. Uprawniony lekarz przeprowadza badanie lekarskie na podstawie skierowania wydanego przez uczelnię na wniosek nauczyciela akademickiego o udzielenie urlopu dla poratowania zdrowia.
8. Nauczyciel akademicki może otrzymać płatne urlopy opisane w ust. 2 i 3 zgodnie z ustawą po otrzymaniu przez uczelnię dotacji na ten cel z budżetu państwa.

9. Nauczyciel akademicki zatrudniony w pełnym wymiarze czasu pracy może uzyskać urlop bezpłatny w celu:
1) pełnienia funkcji publicznej;
2) odbycia zagranicznego stażu naukowego;
3) podniesienia kwalifikacji zawodowych.
10. Urlopu, o którym mowa w ust. 9 udziela kanclerz w porozumieniu z rektorem na wniosek pracownika po zasięgnięciu opinii dziekana lub kierownika jednostki organizacyjnej uczelni lub rady wydziału.
§ 34
1. Wszyscy nauczyciele akademiccy podlegają okresowej ocenie, w szczególności w zakresie należytego wykonywania obowiązków oraz przestrzegania prawa autorskiego i praw pokrewnych, a także prawa własności przemysłowej.
2. Oceny pracy nauczyciela akademickiego dokonuje się nie rzadziej niż raz na cztery lata lub na wniosek kierownika podstawowej jednostki organizacyjnej, w której nauczyciel akademicki jest zatrudniony lub na wniosek założyciela.
3. Oceny nauczyciela akademickiego posiadającego tytuł naukowy profesora, zatrudnionego na podstawie mianowania, dokonuje się nie rzadziej niż raz na cztery lata.

4. Oceny dokonuje się także przed upływem okresu, na który nauczyciel akademicki został zatrudniony.

5. Nauczycieli akademickich ocenia komisja powołana przez rektora.
6. Odwołanie od ocen dokonywanych przez komisję rozpatruje komisja odwoławcza w składzie rektor, kanclerz, dziekan lub wyznaczeni przez nich przedstawiciele oraz przedstawiciel grupy pracowników, do której zalicza się oceniany.
7. Przy dokonywaniu oceny uwzględnia się obowiązki określone ustawą, opinie studentów oraz następujące kryteria:

1) w ocenie pracowników naukowo-dydaktycznych:

a) poziom prowadzonych zajęć;
b) prowadzenie badań naukowych i prac rozwojowych;
c) autorstwo, współautorstwo publikacji naukowych, podręczników, skryptów i innych pomocy dydaktycznych;
d) udział w organizacji procesu dydaktyczno-wychowawczego;
e) podnoszenie własnych kwalifikacji;
f) kształcenie kadry naukowej;
g) uzyskane wyróżnienia za działalność naukową, dydaktyczną i organizacyjną;
h) przestrzegania prawa autorskiego i praw pokrewnych, a także prawa własności przemysłowej.
2) w ocenie pracowników dydaktycznych:

a) poziom prowadzonych zajęć;
b) autorstwo podręczników, skryptów i innych pomocy dydaktycznych;
c) udział w organizacji procesu dydaktyczno-wychowawczego;
d) podnoszenie własnych kwalifikacji;
e) udział w pracach badawczych;

f) uzyskane wyróżnienia za działalność dydaktyczną i organizacyjną;

g) przestrzegania prawa autorskiego i praw pokrewnych, a także prawa własności przemysłowej.

8. Każdy oceniany nauczyciel powinien zostać zapoznany z oceną komisji. Od oceny przysługuje odwołanie, które można składać w ciągu 14 dni od zapoznania się z tą oceną. Odwołanie winno być rozpatrzone przez komisję odwoławczą w terminie miesiąca.

9. Ocenę pracownika włącza się do jego akt osobowych.

10. Ocena negatywna może skutkować rozwiązaniem umowy o pracę.
§ 35
1. Dziekan organizuje i nadzoruje hospitacje zajęć dydaktycznych oraz zasięganie opinii studentów w sprawie wypełniania obowiązków dydaktycznych przez nauczycieli akademickich.
2. Przy zasięganiu opinii studentów wykorzystuje się ankietę uwzględniającą:

1) poziom realizacji procesu dydaktycznego;
2) relacje nauczyciel-student.
§ 36
1. Czas pracy nauczyciela jest określany zakresem jego obowiązków dydaktycznych, naukowych i organizacyjnych, które ustala rektor w porozumieniu z kanclerzem.

2. Rektor w porozumieniu z kanclerzem może, powierzając nauczycielowi akademickiemu wykonywanie ważnych zadań lub pełnienie funkcji, obniżyć wymiar jego zajęć dydaktycznych do wartości nie mniejszej niż 60 godzin na kierunku dla zatrudnionych na stanowiskach określonych w § 29 ust.2, pkt 1a-1d oraz niemniejszej niż 60 godzin na kierunku dla zatrudnionych na pozostałych stanowiskach określonych w § 29 ust.2, pkt 2a-2e.

§ 37
1. Pracowników uczelni niebędących nauczycielami akademickimi zatrudnia i zwalnia kanclerz.
2. Wynagrodzenie za pracę dla wszystkich pracowników ustala kanclerz w oparciu o uczelniany regulamin wynagradzania.

§ 38
Nauczyciele akademiccy i pracownicy niebędący nauczycielami akademickimi spełniający warunki uprawniające do renty z tytułu niezdolności do pracy lub emerytury, których stosunek do pracy ustał w związku z przejściem na rentę lub emeryturę mają prawo do odprawy pieniężnej zgodnie z Kodeksem pracy.
 Rozdział 6

Odpowiedzialność dyscyplinarna

§ 39
1. Rzecznika dyscyplinarnego powołuje rektor.
2. Rektor może powołać jednego rzecznika dla nauczycieli i studentów.

3. Przewodniczącego komisji dyscyplinarnej dla nauczycieli akademickich wybiera senat w odrębnym głosowaniu spośród profesorów i doktorów habilitowanych.
4. Wyboru członków komisji dyscyplinarnej dla nauczycieli akademickich dokonuje rada wydziału obradująca wyłącznie w składzie nauczycieli akademickich. Wybory są ważne przy obecności co najmniej połowy nauczycieli wchodzących w skład rady. W skład komisji wchodzą osoby, które w głosowaniu uzyskały największą liczbę głosów.
5. W przypadku istnienia więcej niż jednego wydziału, wyboru dokonuje się na wspólnym posiedzeniu wszystkich rad wydziałów w składach ograniczonych do nauczycieli akademickich. W takim przypadku posiedzenie zwołuje rektor, który przewodniczy do czasu wybrania przewodniczącego posiedzenia.
6. Członkowie komisji dyscyplinarnej dla nauczycieli akademickich mogą być powoływani do składu komisji dyscyplinarnej dla studentów.
§ 40
1. Za naruszenie przepisów obowiązujących w uczelni oraz za czyny uchybiające godności studenta student ponosi odpowiedzialność dyscyplinarną przed komisją dyscyplinarną albo przed sądem koleżeńskim samorządu studenckiego.

2. O przekazaniu sprawy do rzecznika dyscyplinarnego lub sądu koleżeńskiego decyduje rektor po zasięgnięciu opinii organu samorządu studenckiego wskazanego w regulaminie samorządu.

3. O przekazaniu sprawy do komisji dyscyplinarnej decyduje rzecznik dyscyplinarny.

§ 41
1. Rzecznika dyscyplinarnego, komisję dyscyplinarną i odwoławczą komisję dyscyplinarną dla studentów powołuje rektor.

2. Komisja dyscyplinarna składa się z dwóch nauczycieli akademickich i jednego przedstawiciela studentów.

3. Odwoławcza komisja dyscyplinarna składa się z przewodniczącego składu orzekającego, którym jest nauczyciel akademicki, oraz w równej liczbie z nauczycieli akademickich i studentów.

4. Przewodniczącymi komisji, o których mowa w ust. 2 i 3, mogą być wyłącznie nauczyciele akademiccy.

5. Funkcje członków obu komisji nie mogą być łączone.

6. Kadencja członków komisji dyscyplinarnych będących nauczycielami akademickimi pokrywa się z kadencją senatu. Kadencja członków komisji dyscyplinarnych będących studentami pokrywa się z kadencją organów samorządu studenckiego.

7. Komisje dyscyplinarne są niezawisłe w orzekaniu.

Rozdział 7

Studia i studenci

§ 42
1. Warunkiem ubiegania się o przyjęcie na studia jest posiadanie świadectwa dojrzałości.
2. Nauka w szkole jest odpłatna.
3. Wysokość opłat i terminy ich wnoszenia określa umowa o naukę uregulowana zarządzeniem kanclerza w sprawie warunków pobierania opłat związanych z odbywaniem studiów i opłat za świadczone usługi edukacyjne. Treść umowy dostępna jest na stronie www uczelni.
4. Nie podpisanie umowy o naukę może spowodować skreślenie osoby z listy studenta.
5. W uzasadnionych przypadkach losowych, kanclerz w porozumieniu z założycielem, może obniżyć opłaty lub zwolnić studenta z częściowych opłat za naukę.
§ 43
1. Rekrutację na studia przeprowadza komisja rekrutacyjna, powołana przez rektora. Komisja nie jest powoływana, gdy wstęp na studia jest wolny.

2. Wyniki postępowania rekrutacyjnego są jawne.

3. Od decyzji komisji rekrutacyjnej przysługuje odwołanie do uczelnianej komisji rekrutacyjnej, składane w terminie czternastu dni od otrzymania decyzji. Decyzję podejmuje rektor po rozpatrzeniu wniosku uczelnianej komisji rekrutacyjnej. Decyzja rektora jest ostateczna.
4. Uczelnianą komisję rekrutacyjną w trzyosobowym składzie powołuje rektor. Komisji przewodniczy nauczyciel akademicki posiadający co najmniej stopień naukowy doktora.

5. Osoba przyjęta na studia nabywa prawa studenta z chwilą immatrykulacji i złożenia ślubowania o następującej treści: „Ślubuję uroczyście, wytrwale dążyć do zdobywania wiedzy i rozwoju własnej osobowości, szanować pracę i obyczaje studenckie oraz całym swoim postępowaniem dbać o godność i honor studenta Wyższej Szkoły Informatyki i Zarządzania „Copernicus” we Wrocławiu, przestrzegać statutu i regulaminów obowiązujących w uczelni, dociekać prawdy, głosić ją oraz dawać jej świadectwo swoim postępowaniem, przyczyniać się do pomnażania dorobku społeczności akademickiej, przestrzegać zasad etyki i tolerancji”.

6. Student zobowiązany jest postępować zgodnie z treścią ślubowania i regulaminem studiów..

§ 44
1. Organizację i tok studiów oraz związane z nimi prawa i obowiązki studenta określa regulamin studiów.
2. Student w okresie korzystania z urlopu nie zachowuje prawa do pomocy stypendialnej.

3. Rektor ustala zasady studiowania według indywidualnego planu i programu studiów.

§ 45
Student może przejść lub przenieść się z innej uczelni, w tym także zagranicznej szkoły wyższej, za zgodą rektora wyrażoną w drodze decyzji, po ustaleniu przez dziekana trybu i semestru, na który zostaje student skierowany.
 § 46
Przy uczelni może być utworzony klub absolwentów.
Rozdział 8

Porządek i bezpieczeństwo na terenie uczelni
§ 47
1. Rektor dba o utrzymanie porządku i bezpieczeństwa na terenie uczelni.

2. Zgromadzenia na terenie uczelni odbywają się zgodnie z poniższymi zasadami i za zgodą rektora:
1) w zgromadzeniach nie mogą uczestniczyć osoby posiadające przy sobie broń, materiały wybuchowe lub inne niebezpieczne narzędzia;
2) zgromadzenie powinno mieć przewodniczącego, który kieruje jego przebiegiem;
3) organizatorzy odpowiadają za zgodny z przepisami prawa przebieg zgromadzenia i podejmują w tym celu przewidziane w obowiązujących przepisach środki;
4) organizatorzy i przewodniczący mają prawo żądać opuszczenia zgromadzenia przez osobę, która swoim zachowaniem narusza przepisy lub usiłuje udaremnić zgromadzenie;
5) z chwilą rozwiązania lub zamknięcia zgromadzenia jego uczestnicy są zobowiązani bez nieuzasadnionej zwłoki opuścić miejsce, w którym odbywało się zgromadzenie;
6) za porządek i praworządność zgromadzeń studenckich odpowiada rektor, dziekan i samorząd studencki.
Rozdział 9

Działalność gospodarcza

§ 48
Uczelnia może prowadzić działalność gospodarczą wyodrębnioną organizacyjnie i finansowo od działalności, o której mowa w art. 13 i art. 14 ustawy, w formach określonych w statucie.

 § 49
1. Uczelnia może prowadzić wyodrębnioną działalność gospodarczą zgodnie z ustawą, realizując między innymi następujące cele:
1) współpraca z otoczeniem gospodarczym umożliwiająca zbywanie wyników badań i prac rozwojowych, szerzenie idei przedsiębiorczości w środowisku akademickim;
2) wzbogacanie procesu dydaktycznego przez tworzenie własnej bazy doświadczalnej do odbywania studenckich praktyk zawodowych;
3) tworzenie, samodzielnie lub z innymi podmiotami, dodatkowych źródeł finansowania statutowych zadań uczelni.
2. Działalność, o której mowa w § 48, może być prowadzona w formie:

1) związku uczelni;
2) uczelnianych jednostek organizacyjnych utworzonych przez założyciela; jednostki te działają na podstawie regulaminów wydanych przez założyciela;
3) spółek celowych i akademickich inkubatorów przedsiębiorczości;

4) spółek kapitałowych;
5) spółek prawa cywilnego;

6) konsorcjów.

 3. Prowadzenie działalności w formach określonych w ust.2 wymaga zgody założyciela.
§ 50
Prowadzenie przez uczelnię działalności dydaktycznej, naukowej, badawczej, doświadczalnej, artystycznej, sportowej, diagnostycznej, rehabilitacyjnej lub leczniczej nie stanowi działalności gospodarczej w rozumieniu przepisów ustawy o swobodzie działalności gospodarczej.
 Rozdział 10
 Likwidacja uczelni
§ 51
Likwidacja uczelni następuje w przypadku :

1) podjęcia przez założyciela decyzji o likwidacji uczelni;

2) cofnięcia pozwolenia ministra na utworzenie uczelni;

3) wszczęcie przez ministra postępowania w sprawie likwidacji uczelni lub nakazania przez niego likwidacji uczelni.
§ 52
W okresie likwidacji uczelnia używa nazwę z dodaniem oznaczenia ” w likwidacji”. Oznaczenia tego nie używa się na wydawanych świadectwach i dyplomach absolwentów uczelni.
§ 53
 W wypadku wskazanym w § 51 pkt 1 założyciel powiadamia ministra właściwego do spraw szkolnictwa wyższego o rozpoczęciu likwidacji uczelni i osobie likwidatora.
§ 54
1. Likwidatora uczelni powołuje założyciel, z zastrzeżeniem kompetencji ministra. Likwidator powołany przez założyciela może przez niego zostać odwołany i w jego miejsce powołany inny.

2. Likwidator przejmuje kompetencje organów uczelni, za wyjątkiem uprawnień rektora w zakresie spraw studenckich.

3. Do obowiązków likwidatora należy w szczególności:

1) sporządzenie spisu składników materialnych i niematerialnych majątku uczelni na dzień otwarcia likwidacji;
2) sporządzenie planu finansowego likwidacji uczelni;

3) powiadomienie właściwych organów o wszczęciu likwidacji uczelni;

4) zapewnienie studentom, we współdziałaniu z rektorem, możliwości kontynuowania studiów.
4. Założyciel zatwierdza plan finansowy oraz bilans likwidacyjny.
5. Likwidator wzywa wierzycieli uczelni, poprzez dwukrotne ogłoszenie w co najmniej jednym dzienniku o zasięgu ogólnopolskim, do zgłoszenia swoich roszczeń w okresie trzech miesięcy od daty ostatniego ogłoszenia. Ogłoszenie to będzie zamieszczone także na stronie internetowej uczelni oraz w siedzibie uczelni.

6. Z majątku uczelni zaspokaja się kolejno:

1) koszty likwidacji, w tym wynagrodzenie likwidatora;

2) wynagrodzenia pracowników;

3) rozliczenia ze studentami z tytułu kwot nadpłaconych na poczet opłat za naukę;

4) zobowiązania publicznoprawne uczelni;

5) inne roszczenia studentów;

6) proporcjonalnie pozostałych wierzycieli uczelni.
7. W przypadku gdy koszty likwidacji uczelni przekraczają jej majątek, koszty wynagrodzenia likwidatora są pokrywane z majątku jej założyciela.
8. W przypadku likwidacji uczelni jej likwidator przekazuje dokumentację przebiegu studiów do właściwego miejscowo archiwum państwowego. Koszty przechowywania dokumentacji pokrywa się z majątku likwidowanej uczelni.
9. Likwidator informuje ministra o zakończeniu likwidacji.

10. Po zakończeniu likwidacji pozostały majątek uczelni staje się własnością założyciela, chyba że założyciel postanowi inaczej.
 Rozdział 11
Przejęcie funkcji założyciela
§ 55
1. Przejęcie funkcji założyciela następuje w przypadku:
1) śmierci założyciela;
2) przeniesienia pozwolenia na rzecz innej osoby fizycznej lub prawnej na wniosek założyciela.
2. W wypadku śmierci założyciela jego uprawnienia przejmują łącznie spadkobiercy, którzy wybierają ze swego składu osobę wykonującą ich imieniem wszelkie prawa i obowiązki założyciela. Każdy spadkobierca może zrzec się tego uprawnienia poprzez oświadczenie złożone w formie aktu notarialnego i doręczone na adres uczelni.
3. W wypadku przeniesienia pozwolenia na rzecz innej osoby fizycznej lub prawnej, założyciel zawiera z tą inna osobą stosowną umowę cywilnoprawną.

4. Minister wyraża zgodę na przejęcie funkcji założyciela na spadkobierców lub przenosi pozwolenie na rzecz innej osoby fizycznej lub prawnej, jeżeli osoby te spełniają warunki określone w ustawie oraz jeżeli przyjmują one wszystkie warunki zawarte w pozwoleniu.
Postanowienia przejściowe

§ 56
1. Nadanie niniejszego statutu nie przerywa kadencji uprzednio wybranych organów kolegialnych i jednoosobowych.

2. Rozpoczęcie i zakończenie kadencji organów jednoosobowych oraz organów kolegialnych określonych w § 15 niniejszego statutu nie dotyczy uprzednio wybranych organów kolegialnych i jednoosobowych.
Postanowienia końcowe

 § 57

1. Statut nadaje założyciel i dokonuje w nim zmian.

2. Statut wchodzi w życie z dniem określonym w decyzji założyciela.
3. Przepisy ust. 2 stosuje się odpowiednio do zmian w statucie.

22

- 20-

