Załącznik nr 7
do statutu Uniwersytetu Medycznego we Wrocławiu

(uchwała senatu nr 1193 z dnia 17 września 2012 r.)
zmiany:
- uchwała nr 1270 z dnia 27 marca 2013 r.
- uchwała nr 1298 z dnia 29 maja 2013 r.
Zasady zwoływania posiedzeń i pracy organów kolegialnych

Uniwersytetu Medycznego we Wrocławiu

§ 1

1. Podstawą wydania „Zasad zwoływania posiedzeń i pracy organów kolegialnych uczelni” jest art. 69 ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym (Dz. U. z 2005 r., Nr164, poz.1365 ze zm.).

2. Niniejsze zasady określają tryb prac senatu i rad wydziałów, zwanych dalej „organami kolegialnymi”.

Postanowienia ogólne

§ 2

1. Organy kolegialne uczelni wypowiadają się w formie uchwał.

2. Organy kolegialne obradują na posiedzeniach zwyczajnych i nadzwyczajnych.
3. Terminy zwyczajnych posiedzeń senatu ustala rektor, a w odniesieniu do rad wydziałów – właściwy dziekan. Termin nadzwyczajnego posiedzenia senatu lub rady wydziału ustala osoba zwołująca to posiedzenie.

§ 3
Nadzwyczajne posiedzenie senatu lub rady wydziału należy zwołać nie później niż 7 dni od dnia złożenia wniosku.

§ 4
1. Na posiedzeniu organu kolegialnego nie może zapaść uchwała w sprawach personalnych ani w sprawach dotyczących zmian statutu, jeżeli nie została umieszczona w programie posiedzenia.

2. Uchwały w sprawach wniesionych, innych niż personalne, nieobjętych projektem porządku obrad, mogą być podejmowane jedynie na zwyczajnych posiedzeniach organu kolegialnego, o ile zostaną łącznie spełnione następujące warunki:

1) na posiedzeniu jest obecnych co najmniej 2/3 członków tego organu,

2) co najmniej 2/3 biorących udział w posiedzeniu członków organu kolegialnego wyrazi zgodę na przeprowadzenie głosowania.

§ 5

1. Uchwała obejmująca więcej niż jedną decyzję może być głosowana łącznie, jeżeli nikt z obecnych członków organu kolegialnego nie zgłosi sprzeciwu.

2. Do podjęcia uchwały organu kolegialnego, na posiedzeniu zwyczajnym i nadzwyczajnym, konieczna jest obecność co najmniej połowy ogólnej liczby uprawnionych do głosowania członków tego organu, o ile przepis szczególny nie stanowi inaczej.

3. Uchwały organu kolegialnego są podejmowane bezwzględną większością głosów, o ile ustawa lub statut uczelni nie wymaga większości kwalifikowanej.

4. Przez bezwzględną większość głosów należy rozumieć, że do podjęcia uchwały niezbędne jest, aby liczba głosów za podjęciem uchwały była większa niż połowa ważnie oddanych głosów, przy czym tylko głosy „TAK” lub inne równoważne uważa się za popierające wniosek.

5. Przez kwalifikowaną większość głosów należy rozumieć, że do podjęcia uchwały niezbędne jest, aby liczba głosów za podjęciem uchwały była większa niż 2/3 ważnie oddanych głosów, przy czym tylko głosy „TAK” lub inne równoważne uważa się za popierające wniosek.

6. Członkowie organu kolegialnego niepodzielający poglądów większości mogą zgłaszać do protokołu votum separatum z podaniem motywacji swego stanowiska.

§ 6
1. Uchwały organów kolegialnych, z wyjątkiem przypadków określonych w ust. 3, są podejmowane w głosowaniu jawnym.

2. W głosowaniu jawnym imiennym w sprawach istotnych dla uczelni lub wydziału, na wniosek co najmniej trzech członków organu kolegialnego, z poparciem więcej niż połowy liczby członków danego organu kolegialnego.
3. W głosowaniu tajnym podejmowane są uchwały:

1) w sprawach personalnych,

2) na wniosek rektora lub dziekana,

3) na wniosek członka organu kolegialnego poparty w głosowaniu jawnym przez co najmniej 1/3 składu statutowego członków tego organu.

§ 7
1. Uchwała organu kolegialnego powinna zawierać następujące elementy:

1) numer uchwały, nazwę organu, który podjął uchwałę oraz datę jej podjęcia,

2) tytuł uchwały,

3) podstawę prawną,

4) treść uchwały,

5) oznaczenie daty wejścia w życie,

6) podpis i pieczęć osoby przewodniczącej obradom,

7) pieczęć uczelni w odniesieniu do uchwał senatu, a w przypadku uchwał rady wydziału – pieczęć właściwego wydziału.

2.
 skreślony
3. Uchwały sporządza się w trzech egzemplarzach.

§ 8
1. Z posiedzeń organu kolegialnego sporządza się protokoły
2. Protokół, o którym mowa w ust. 1 powinien zawierać następujące elementy:

1) numer, nazwę organu oraz datę i miejsce posiedzenia,

2) przebieg posiedzenia, w tym wyniki głosowania,

3) zgłoszone votum separatum wraz z podaniem motywacji,

4) podpisy wszystkich członków senatu, a w przypadku uchwał rady wydziału podpis przewodniczącego posiedzenia oraz osoby protokołującej posiedzenie,

5) pieczęć uczelni w odniesieniu do uchwał senatu, a w przypadku uchwał rady wydziału – pieczęć właściwego wydziału.

3. Uchwały podjęte na posiedzeniu oraz lista obecności stanowią integralną część protokołu.

4. Do protokołu należy załączyć wszystkie dokumenty i materiały omawiane na danym posiedzeniu organu kolegialnego.

§ 9
Wyciąg z protokołu powinien zawierać:

1) numer protokołu, nazwę organu oraz datę posiedzenia,

2) przytoczenie treści protokołu,

3) pieczęć wymienioną w § 8 ust. 2 pkt 5,

4) podpis osoby, o której mowa w § 22 ust. 4 i § 33 ust. 4.

§ 10
1. Rejestr uchwał organów kolegialnych jest jawny, z wyjątkiem uchwał objętych przepisami o ochronie danych osobowych, tajemnicy państwowej, służbowej lub lekarskiej.

2. Uchwały, o których mowa w ust. 1 są udostępniane pracownikom, studentom i doktorantom uczelni do wglądu, odpowiednio w sekretariacie rektora lub właściwym dziekanacie, albo wydawane w formie kserokopii po złożeniu ustnego wniosku.

3. Uchwały, o których mowa w ust. 1, są udostępniane osobom trzecim do wglądu, odpowiednio w sekretariacie rektora lub właściwym dziekanacie, albo wydawane w formie kserokopii, odpowiednio za zgodą rektora lub dziekana – w terminie czternastu dni od złożenia pisemnego wniosku.

4. Uchwały senatu podaje się do wiadomości społeczności akademickich na stronie internetowej uczelni, w ciągu 7 dni od ich podjęcia, z wyjątkiem uchwał objętych przepisami o ochronie danych osobowych, tajemnicy państwowej, służbowej lub lekarskiej.

§ 11
1. Protokoły posiedzeń organów kolegialnych są udostępniane, odpowiednio w sekretariacie rektora lub właściwym dziekanacie na pisemny wniosek, za zgodą odpowiednio rektora lub dziekana.

2. Wyciągi z protokołów organów kolegialnych są wydawane na pisemny wniosek, za zgodą odpowiednio rektora lub dziekana.

Zasady obradowania Senatu

§ 12
1. Obradom senatu przewodniczy rektor.

2. W razie nieobecności rektora obradom przewodniczy prorektor ds. nauki.

3. Przewodniczącego posiedzenia, na którym ocenia się działalność rektora członkowie senatu wybierają spośród siebie.

§ 13
1. Rektor, jako przewodniczący senatu, jest odpowiedzialny za przygotowanie pełnej informacji dotyczącej spraw przewidzianych w programie posiedzenia senatu.
2. Informacje o sprawach istotnych dla Uczelni należy dostarczyć członkom senatu, za pośrednictwem poczty elektronicznej, co najmniej na 7 dni przed posiedzeniem senatu, na którym sprawa ma być rozpatrywana, z zastrzeżeniem ust. 4. Jeżeli zastosowanie formy elektronicznej nie jest możliwe, przekazywanie informacji następuje w formie pisemnej.
3. Rektor w trybie określonym w ust. 2, zawiadamia członków senatu o tematyce i kolejności spraw na danym posiedzeniu w terminie co najmniej siedmiu dni przed planowanym posiedzeniem senatu.
4. W sprawach wyjątkowo pilnych terminy określone w ust. 2 i 3 nie obowiązują.
§ 14
1. Wnioski do rektora o rozpatrzenie danej sprawy na zwyczajnym posiedzeniu senatu mogą składać:

1) prorektorzy,

2) dziekani,

3) kanclerz,

4) kwestor,

5) członkowie senatu,

6) przewodniczący komisji działających w uczelni,

7) pełnomocnicy rektora,

8) przewodniczący samorządu studenckiego i samorządu doktorantów,

9) przewodniczący związków zawodowych działających w uczelni.

2. Wnioski do rektora o rozpatrzenie danej sprawy na nadzwyczajnym posiedzeniu senatu mogą składać osoby wymienione w ust. 1 pkt 1–4.

3. Kierownicy jednostek organizacyjnych:

1) wydziałowych składają wnioski, o których mowa w ust. 1 i 2 do właściwego dziekana,

2) kierownicy jednostek organizacyjnych międzywydziałowych składają wnioski, o których mowa w ust. 1 i 2 do właściwego prorektora,

3) kierownicy jednostek organizacyjnych administracji składają wnioski, o których mowa w ust. 1 i 2 do kanclerza.

4. Osoby, o których mowa w ust. 1 i 2 składają wnioski do rektora za pośrednictwem osoby obsługującej senat, w terminie nie krótszym niż 7 dni przed planowanym posiedzeniem senatu, w formie pisemnej oraz elektronicznej (na adres albo przekazując na elektronicznym nośniku danych).

5. Do wniosków, o których mowa w ust. 4 należy także dołączyć wszelkie materiały niezbędne do rozpatrzenia sprawy, w tym uchwały organów kolegialnych i projekty uchwał senatu, które mają być podjęte w danej sprawie. Materiały należy przekazać w formie określonej dla wniosku.

6. Projekty uchwał senatu, o których mowa w ust. 5 powinny być parafowane przez radcę prawnego uczelni. Dopuszcza się akceptację za pośrednictwem poczty elektronicznej, w tym przypadku wymagany jest wydruk z poczty elektronicznej zawierający stanowisko radcy prawnego.

7. W wyjątkowych przypadkach materiały i projekty uchwał, o których mowa w ust. 5, można przekazać w terminie krótszym niż 7 dni przed planowanym posiedzeniem senatu.

8. Terminu, o którym mowa w ust. 4 i 7 nie stosuje się do trybu zwoływania nadzwyczajnych posiedzeń senatu.

§ 15
1. Osoba obsługująca senat sporządza projekt programu senatu na podstawie dyspozycji rektora oraz złożonych wniosków i przedkłada go rektorowi.

2. Program senatu w jego ostatecznym kształcie, tj. tematykę i kolejność spraw, którymi senat ma się zająć na najbliższym posiedzeniu ustala rektor.

3. Zwołując nadzwyczajne posiedzenie senatu na wniosek, rektor określa porządek obrad zgodnie z treścią wniosku.

§ 16
1. Osoba obsługująca senat wysyła do wszystkich członków senatu oraz osób stale biorących udział w jego posiedzeniach z głosem doradczym, imienne zawiadomienie z podaniem dokładnego terminu i miejsca posiedzenia oraz załączonym porządkiem obrad i informacją, o której mowa w § 13 ust. 2–4.

2. Do osób innych niż wymienione w ust. 1, osoba obsługująca senat wysyła, zgodnie z dyspozycją rektora, zaproszenie na posiedzenie senatu zawierające porządek obrad.

3. Zawiadomienie wraz z materiałami oraz zaproszenie, o których mowa w ust. 1 i 2 wysyła się pocztą elektroniczną na adresy wskazane odpowiednio przez senatorów i osoby wymienione w ust. 1 i 2.
4. Senatorowie i osoby stale biorące udział w posiedzeniach senatu są zobowiązane przekazać zwrotne potwierdzenie odbioru poczty elektronicznej. W przypadku braku potwierdzenia przyjmuje się, że poczta elektroniczna została dostarczona w sposób umożliwiający zapoznanie się z jej treścią.
§ 17
1. W przypadku wniesienia poprawek do projektu uchwały senatu, o której mowa w § 14 ust. 5, na posiedzeniu senatu oraz w przypadku, kiedy wniosek dotyczący podjęcia uchwały przez senat zostaje wniesiony na jego posiedzeniu, tekst uchwały sporządza osoba obsługująca senat.

2. Radca prawny czuwa nad zgodnością z prawem podejmowanych uchwał.

§ 18
Zespół radców prawnych uczelni zapewnia obsługę prawną posiedzeń senatu.

§ 19
1. Uchwały podjęte w trakcie trwania posiedzenia senatu, osoba obsługująca senat przedkłada radcy prawnemu uczelni do parafowania i osobie przewodniczącej obradom senatu – do podpisania.

2. Po dokonaniu czynności, o których mowa w ust. 1 osoba obsługująca senat nadaje uchwale kolejny numer porządkowy.
§ 20
1. Protokół z posiedzenia senatu, po jego przyjęciu przez senat na kolejnym posiedzeniu, jest podpisywany przez wszystkich członków senatu obecnych na posiedzeniu, którego protokół dotyczy.

2. W przypadku wniesienia votum separatum, osoba, która je wniosła składa podpis pod uzasadnieniem swojego stanowiska.

§ 21
Elektroniczny zapis posiedzenia senatu jest przechowywany przez 3 miesiące wraz z dokumentacją z posiedzeń senatu, po tym okresie zapis jest niszczony.

§ 22
1. Rejestr uchwał senatu prowadzi Dział Organizacyjny, który umieszcza teksty uchwał na stronie internetowej Uczelni.

2. Uchwały senatu oraz protokoły wraz z dokumentami, o których mowa w § 8 ust. 3 i 4 są przechowywane w sekretariacie rektora.

3. Osoba obsługująca senat, a w razie jego nieobecności pracownik sekretariatu rektora, jest odpowiedzialny za gromadzenie, przechowywanie oraz udostępnianie uchwał senatu, protokołów oraz dokumentacji z posiedzeń senatu.

4. Wyciągi z protokołów sporządza i podpisuje osoba, o której mowa w ust. 3.
§ 23

Do obowiązków osoby obsługującej senat należy:

1) przygotowywanie listy obecności na każde posiedzenie senatu,

2) protokołowanie posiedzeń senatu,

3) utrwalanie posiedzeń senatu na nośnikach elektronicznych,

4) gromadzenie, przechowywanie oraz udostępnianie uchwał senatu, protokołów oraz dokumentacji z posiedzeń senatu,

5) sporządzanie wyciągów z protokołów posiedzeń senatu,

6) sporządzanie uchwał senatu w trzech egzemplarzach,

7) przekazywanie, w formie elektronicznej, uchwał senatu, w terminie 7 dni roboczych od ich podjęcia, do Działu Organizacyjnego w celu umieszczenia na stronie internetowej uczelni,

8) przekazywanie uchwał senatu zgodnie z art. 35 ust. 3 ustawy.

Zasady obradowania rady wydziału

§ 24
1. Obradom rady wydziału przewodniczy dziekan.

2. W razie nieobecności dziekana obradom przewodniczy prodziekan właściwy ds. nauki.

3. Przewodniczącego posiedzenia, na którym ocenia się działalność dziekana członkowie rady wydziału wybierają spośród siebie.

§ 25
1. Dziekan, jako przewodniczący rady wydziału, lub inne osoby uprawnione do jej zwołania, są odpowiedzialni za przygotowanie pełnej informacji dotyczącej spraw przewidzianych w programie posiedzenia rady wydziału.

2. Informacja o sprawach istotnych dla uczelni lub wydziału, w formie pisemnego opracowania powinna być dostarczona członkom rady wydziału, co najmniej na czternaście dni przed terminem posiedzenia rady wydziału.

3. W sprawach wyjątkowo pilnych termin określony w ust. 2 nie obowiązuje.

4. Za sprawy istotne dla wydziału uważa się:

1) ustalanie planów studiów i programów nauczania,

2) ustalanie planów i programów studiów doktoranckich,

3) nadawanie stopni naukowych,

4) ocena nauczycieli akademickich jednostek organizacyjnych wydziału i kierowników tych jednostek,

5) propozycje zmian do statutu,

6) inne sprawy uznane za ważne przez dziekana.

§ 26
1. Wnioski do dziekana o rozpatrzenie danej sprawy na zwyczajnym posiedzeniu rady wydziału mogą składać:

1) prodziekani,

2) członkowie rady wydziału,

3) przewodniczący komisji działających na wydziale,

4) pełnomocnicy dziekana,

5) przewodniczący samorządu studenckiego i samorządu doktorantów danego wydziału,

6) przewodniczący związków zawodowych działających w uczelni.

2. Wnioski do dziekana o rozpatrzenie danej sprawy na nadzwyczajnym posiedzeniu rady wydziału mogą składać osoby wymienione ust. 1 pkt 1.

3. Osoby wymienione w ust. 1 i 2 składają pisemne wnioski do dziekana, w terminie nie krótszym niż 14 dni przed planowanym posiedzeniem rady wydziału.

4. Do wniosków, o których mowa w ust. 1 i 2 należy dołączyć materiały niezbędne do rozpatrzenia sprawy, w tym uchwały organów kolegialnych w tej sprawie, a także projekty uchwał rady wydziału, które mają być podjęte w danej sprawie. Projekty uchwał rady wydziału, o których mowa w zdaniu poprzednim powinny być parafowane przez radcę prawnego uczelni.

5. Terminu, o którym mowa w ust. 3 nie stosuje się do trybu zwoływania nadzwyczajnych posiedzeń rady wydziału.

§ 27
Zespół radców prawnych uczelni zapewnia obsługę prawną posiedzeń rad wydziałów.

§ 28
1. Pracownik dziekanatu, wyznaczony przez dziekana do obsługi posiedzeń rady wydziału, sporządza projekt programu rady wydziału na podstawie dyspozycji dziekana oraz złożonych wniosków i przedkłada go dziekanowi.

2. Program rady wydziału w jego ostatecznym kształcie, tj. tematykę i kolejność spraw, którymi rada wydziału ma się zająć na najbliższym posiedzeniu, ustala dziekan.

3. Zwołując nadzwyczajne posiedzenie rady wydziału na wniosek, dziekan określa porządek obrad zgodnie z treścią wniosku.

§ 29
1. Pracownik, o którym mowa w § 28 ust. 1, wysyła do wszystkich członków rady wydziału oraz osób stale biorących udział w jego posiedzeniach z głosem doradczym, imienne zawiadomienie z podaniem terminu i miejsca posiedzenia oraz załączonym porządkiem obrad i informacją o której mowa w § 25 ust. 2 i 3.

2. Do osób innych niż wymienione w ust. 1 wysyła się, zgodnie z dyspozycją dziekana, zaproszenie na posiedzenie rady wydziału zawierające porządek obrad.

§ 30
1. W przypadku wniesienia poprawek do projektu uchwały, o której mowa w § 26 ust. 4, na posiedzeniu rady wydziału oraz w przypadku, kiedy wniosek dotyczący podjęcia uchwały przez radę wydziału zostaje wniesiony na jej posiedzeniu, tekst uchwały sporządza osoba wyznaczona przez dziekana do protokołowania posiedzenia.

2. Radca prawny czuwa nad zgodnością z prawem podejmowanych uchwał.

§ 31
1. Podjęte uchwały pracownik, o którym mowa w § 28 ust. 1 przedkłada radcy prawnemu uczelni do parafowania i osobie przewodniczącej obradom rady wydziału – do podpisania.

2. Po dokonaniu czynności, o których mowa w ust. 1 pracownik, o którym mowa w § 28 ust. 1 nadaje uchwale kolejny numer porządkowy.
§ 32
1. Protokół z posiedzenia rady wydziału, po jego przyjęciu przez radę wydziału na kolejnym posiedzeniu, jest podpisywany przez przewodniczącego posiedzenia i osobę protokołującą posiedzenie obecnych na posiedzeniu, którego protokół dotyczy.

2. W przypadku wniesienia votum separatum, osoba, która je wniosła składa podpis pod uzasadnieniem swojego stanowiska.

§ 33
1. Pracownik, o którym mowa w § 28 ust. 1 prowadzi rejestr uchwał rady wydziału.

2. Rejestr uchwał rady wydziału oraz protokoły wraz z dokumentami, o których mowa w § 8 ust. 3 i 4 są przechowywane w dziekanacie.

3. Pracownik, o którym mowa w § 28 ust. 1, a w razie jego nieobecności inny wyznaczony pracownik dziekanatu, jest odpowiedzialny za gromadzenie, przechowywanie oraz udostępnianie uchwał rady wydziału, protokołów oraz dokumentacji z posiedzeń rady wydziału.

4. Wyciągi z protokołów sporządza osoba, o której mowa w ust. 3, a podpisuje dziekan lub prodziekan.

§ 34
Do obowiązków pracownika, o którym mowa w § 28 ust. 1 należy:

1) przygotowywanie listy obecności na każde posiedzenie rady wydziału,

2) prowadzenie rejestru uchwał rady wydziału,

3) gromadzenie, przechowywanie oraz udostępnianie uchwał rady wydziału, protokołów oraz dokumentacji z posiedzeń rady wydziału,

4) sporządzanie wyciągów z protokołów posiedzeń rady wydziału,

5) sporządzanie uchwał rady wydziału w trzech egzemplarzach,

6) przekazywanie, za potwierdzeniem odbioru, uchwał rady wydziału, w terminie 7 dni od dnia ich podjęcia, wnioskodawcy oraz jednostkom organizacyjnym, których dotyczy treść uchwały.

� Zmieniony uchwała nr 1298 Senatu UMW z dnia 29 maja 2013 r.

� Skreślony uchwałą nr 1270 Senatu UMW z dnia 27 marca 2013 r.

