
 Poznań, dnia 25 marca 2011 roku

Przygotowały:

Krystyna Andrzejewska

Justyna Paduszyńska

TEKST /ujednolicony /Dział Pracowniczy naniesiony

kolor niebieski zmiany

Przepisy przejściowe

kolor malinowy przepisy dotyczące bezpośrednio pracowników,

kolor zielony zniżki dla studentów i doktorantów

DZIAŁ III

Pracownicy uczelni

Rozdział 1

Przepisy ogólne

Art. 107. Pracownikami uczelni są nauczyciele akademiccy oraz pracownicy niebędący

nauczycielami akademickimi.

Art. 108. Nauczycielami akademickimi są:

 1) pracownicy naukowo-dydaktyczni;

 2) pracownicy dydaktyczni;

 3) pracownicy naukowi;

 4) dyplomowani bibliotekarze oraz dyplomowani pracownicy dokumentacji i informacji

naukowej.

Art. 109. 1. Nauczycielem akademickim może zostać osoba, która:

 1) posiada kwalifikacje określone w ustawie;

 2) ma pełną zdolność do czynności prawnych;

 3) nie została ukarana prawomocnym wyrokiem sądowym za przestępstwo umyślne;

 4) nie została ukarana karą dyscyplinarną wymienioną w art. 140 ust. 1 pkt 4;

 5) korzysta z pełni praw publicznych.

2. uchylony

3. Zatrudnienie w uczelni w charakterze nauczyciela akademickiego cudzoziemca

następuje bez konieczności uzyskania zezwolenia i zgody organu zatrudnienia.

Zezwolenia i zgody nie wymaga także powierzenie cudzoziemcowi innej pracy zarobkowej

w zakresie zadań, o których mowa w art. 111.

3a. (24) Przy zatrudnianiu osoby, o której mowa w ust. 3, a także obywatela polskiego,

który stopień naukowy, stopień w zakresie sztuki lub tytuł zawodowy uzyskał za granicą,

można odstąpić od warunków określonych w art. 114.

4. Osoba, o której mowa w ust. 3, podlega obowiązkowi ubezpieczeń społecznych i

ubezpieczeń zdrowotnych, a także korzysta z uprawnień przewidzianych w ustawie oraz

innych uprawnień na zasadach obowiązujących obywateli polskich pozostających w

stosunku pracy.

Art. 110. 1. Pracownicy naukowo-dydaktyczni i naukowi są zatrudniani na stanowiskach:

 1) profesora zwyczajnego;

 2) profesora nadzwyczajnego;

 3) profesora wizytującego;

 4) adiunkta;

javascript:void(0)

 5) asystenta.

2. Pracownicy dydaktyczni są zatrudniani na stanowiskach:

 1) starszego wykładowcy;

 2) wykładowcy;

 3) lektora lub instruktora.

3. W uczelni zawodowej pracownicy dydaktyczni mogą być zatrudniani także na

stanowiskach wskazanych w ust. 1 pkt 1-3 i 5.

4. uchylony

Art. 111.

1. Pracownicy naukowo-dydaktyczni są obowiązani:

1) kształcić i wychowywać studentów, w tym nadzorować opracowywanie przez

studentów prac zaliczeniowych, semestralnych, dyplomowych, pod względem

merytorycznym i metodycznym;

2) prowadzić badania naukowe i prace rozwojowe, rozwijać twórczość naukową albo

artystyczną;

3) uczestniczyć w pracach organizacyjnych uczelni.

2. Pracownicy naukowi mają obowiązki określone w ust. 1 pkt 2 i 3.

3. Do obowiązków nauczycieli akademickich posiadających tytuł naukowy profesora lub

stopień naukowy doktora habilitowanego należy również kształcenie kadry naukowej.

4. Pracownicy dydaktyczni są obowiązani:

1) kształcić i wychowywać studentów, w tym nadzorować opracowywanie przez

studentów prac zaliczeniowych, semestralnych, dyplomowych, pod względem

merytorycznym i metodycznym;

2) podnosić swoje kwalifikacje zawodowe;

3) uczestniczyć w pracach organizacyjnych uczelni.

5. Nauczyciele akademiccy zatrudnieni w uczelni zawodowej mogą uczestniczyć w

pracach badawczych. Warunki prowadzenia tych prac określa organ kolegialny uczelni

wskazany w statucie.

art. 112. 1. Nauczyciele akademiccy zatrudnieni w uczelni medycznej lub innej uczelni

prowadzącej działalność w dziedzinie nauk medycznych uczestniczą w sprawowaniu

opieki zdrowotnej poprzez wykonywanie zadań dydaktycznych i badawczych w

powiązaniu z udzielaniem świadczeń zdrowotnych w szpitalach klinicznych lub oddziałach

innych zakładów opieki zdrowotnej (szpitali), udostępnianych tym uczelniom na zasadach

określonych w przepisach o zakładach opieki zdrowotnej.

2. W udzielaniu świadczeń zdrowotnych, o których mowa w ust. 1, nauczyciele

akademiccy uczestniczą na podstawie odrębnej umowy zawartej ze szpitalem klinicznym

albo innym zakładem opieki zdrowotnej (szpitalem).

3. Przepisy ust. 1 i 2 stosuje się odpowiednio do podstawowych jednostek

organizacyjnych uczelni publicznych działających w zakresie nauk weterynaryjnych.

„Art. 112a. 1. Nauczyciel akademicki składa w uczelni oświadczenie, w którym

upoważnia wybraną podstawową jednostkę organizacyjną uczelni do zaliczenia go do

minimum kadrowego kierunku jednolitych studiów magisterskich albo jednego kierunku

studiów tylko pierwszego stopnia albo jednego kierunku studiów tylko drugiego stopnia.

2. Nauczyciel akademicki może dodatkowo złożyć w jednostce organizacyjnej tej samej

uczelni albo w jednostce organizacyjnej innej uczelni co najwyżej jedno oświadczenie,

upoważniające tę jednostkę do zaliczenia go do minimum kadrowego jednego kierunku

studiów pierwszego stopnia.

3. Oświadczenia, o których mowa w ust. 1 i 2, składa się przed rozpoczęciem roku

akademickiego, nie później jednak niż do dnia 30 czerwca roku poprzedzającego rok

akademicki.”;

Art. 113. Dyplomowani bibliotekarze oraz dyplomowani pracownicy dokumentacji i

informacji naukowej są zatrudniani na stanowiskach:

 1) starszego kustosza dyplomowanego, starszego dokumentalisty dyplomowanego;

 2) kustosza dyplomowanego, dokumentalisty dyplomowanego;

 3) adiunkta bibliotecznego, adiunkta dokumentacji i informacji naukowej;

 4) asystenta bibliotecznego, asystenta dokumentacji i informacji naukowej.

Art. 114. 1. Na stanowisku profesora zwyczajnego może być zatrudniona osoba

posiadająca tytuł naukowy profesora.

2. Na stanowisku profesora nadzwyczajnego może być zatrudniona osoba posiadająca

stopień naukowy doktora habilitowanego lub tytuł naukowy profesora.

3. Na stanowisku profesora wizytującego może być zatrudniona osoba będąca

pracownikiem innej uczelni, posiadająca stopień naukowy doktora habilitowanego lub

tytuł naukowy profesora, z zastrzeżeniem art. 115 ust. 3.

4. W uczelni morskiej na stanowisku profesora nadzwyczajnego może być zatrudniona

także osoba posiadająca stopień naukowy doktora oraz najwyższy stopień morski.

5. Na stanowisku adiunkta może być zatrudniona osoba, która posiada co najmniej

stopień naukowy doktora.

6. Na stanowisku asystenta może być zatrudniona osoba, która posiada co najmniej tytuł

zawodowy magistra lub tytuł równorzędny.

7. Na stanowiskach pracowników dydaktycznych, o których mowa w art. 110 ust. 2,

mogą być zatrudnione osoby posiadające tytuł zawodowy magistra lub tytuł

równorzędny.

8. uchylony

Art. 115. 1. Na stanowisku profesora nadzwyczajnego lub profesora wizytującego może

być zatrudniona osoba niespełniająca wymagań określonych odpowiednio w art. 114 ust.

2 i 3, jeżeli posiada stopień naukowy doktora oraz znaczne i twórcze osiągnięcia w pracy

naukowej, zawodowej lub artystycznej, potwierdzone w trybie określonym w statucie.

2. chylony

3. W uczelni wojskowej na stanowisku profesora wizytującego może być zatrudniona

osoba posiadająca co najmniej stopień wojskowy generała brygady lub kontradmirała.

3a. W uczelni służb państwowych na stanowisku profesora wizytującego może być

zatrudniona osoba posiadająca stopień we właściwej służbie państwowej odpowiadający

co najmniej stopniowi generała brygady.

4. uchylony

5. uchylony

Art. 116. Statut uczelni może określać dodatkowe wymagania i kwalifikacje zawodowe

osób zatrudnianych na stanowiskach, o których mowa w art. 110.

Art. 117. Minister właściwy do spraw szkolnictwa wyższego określi, w drodze

rozporządzenia:

 1) warunki, jakie powinien spełniać kandydat na dyplomowanego bibliotekarza oraz

dyplomowanego pracownika dokumentacji i informacji naukowej, uwzględniając w

szczególności wymagania w zakresie posiadanego wykształcenia, stażu pracy i osiągnięć

naukowych, warunkujące dopuszczenie do postępowania kwalifikacyjnego oraz warunki

uzyskiwania zwolnienia z tego postępowania,

 2) formę i tryb postępowania kwalifikacyjnego stanowiącego podstawę do

przyznawania uprawnień dyplomowanego bibliotekarza oraz dyplomowanego pracownika

dokumentacji i informacji naukowej, uwzględniając tryb powoływania oraz sposób

funkcjonowania komisji egzaminacyjnej,

 3) warunki awansowania dyplomowanego bibliotekarza i dyplomowanego pracownika

dokumentacji i informacji naukowej, uwzględniając wymagania kwalifikacyjne

warunkujące awans zawodowy, wykaz specjalizacji zawodowych oraz ich zakres

tematyczny,

 4) wzór zaświadczenia o uzyskaniu kwalifikacji zawodowych, uwzględniając potrzebę

umieszczenia wszystkich danych potwierdzających uzyskane kwalifikacje zawodowe

- uwzględniając w szczególności sprawne funkcjonowanie systemu biblioteczno-

informacyjnego uczelni.

Rozdział 2

Stosunek pracy pracowników uczelni

Art. 118.

1. Nawiązanie stosunku pracy z nauczycielem akademickim następuje na podstawie

mianowania albo umowy o pracę. Na podstawie mianowania zatrudnia się wyłącznie

nauczyciela akademickiego posiadającego tytuł naukowy profesora. Zatrudnienie na

podstawie mianowania następuje w pełnym wymiarze czasu pracy.

2. Stosunek pracy z nauczycielem akademickim w uczelni publicznej nawiązuje i

rozwiązuje rektor w trybie określonym w statucie, z zastrzeżeniem art. 121 ust. 4.

3. Stosunek pracy z nauczycielem akademickim w uczelni niepublicznej nawiązuje i

rozwiązuje organ uczelni wskazany w statucie, z zastrzeżeniem art. 121 ust. 5, w trybie

określonym w statucie.

4. uchylony

5. W uczelni wojskowej żołnierzy zawodowych wyznacza się na stanowiska nauczycieli

akademickich na zasadach i w trybie określonych w przepisach o służbie wojskowej

żołnierzy zawodowych, z zachowaniem przepisów art. 114-116.

6. W uczelni służb państwowych funkcjonariuszy wyznacza się na stanowiska nauczycieli

akademickich na zasadach i w trybie określonych w przepisach dotyczących tych służb, z

zachowaniem przepisów ustawy.

7. Pomiędzy nauczycielem akademickim i zatrudnionym w tej samej uczelni jego

małżonkiem, krewnym lub powinowatym do drugiego stopnia

włącznie oraz osobą pozostającą w stosunku przysposobienia, opieki lub kurateli nie

może powstać stosunek bezpośredniej podległości służbowej. Nie dotyczy to osób

pełniących funkcje organów jednoosobowych uczelni, dla których ustawa przewiduje

powoływanie ich w drodze wyborów.

Art. 118a. 1. Zatrudnienie nauczyciela akademickiego w wymiarze przewyższającym

połowę etatu na czas określony lub nieokreślony w uczelni publicznej na stanowiskach, o

których mowa w art. 110, następuje po przeprowadzeniu otwartego konkursu. Tryb i

warunki postępowania konkursowego określa statut.

2. Informację o konkursach, o których mowa w ust. 1 oraz w art. 72 ust. 1, art. 75 ust. 1

i art. 76 ust. 1, ogłasza się na stronach internetowych uczelni oraz urzędu obsługującego

ministra właściwego do spraw szkolnictwa wyższego oraz ministra nadzorującego

uczelnię, a także na stronach internetowych Komisji Europejskiej w europejskim portalu

dla mobilnych naukowców, przeznaczonym do publikacji ofert pracy naukowców.;

3. Nauczyciela akademickiego, który nabył uprawnienia emerytalne, można zatrudnić

ponownie na tym samym stanowisku, w tej samej uczelni bez postępowania

konkursowego.

Art. 119. 1. Akt mianowania oraz umowa o pracę zawierane z nauczycielem

akademickim określają strony umowy, rodzaj umowy, datę jej zawarcia oraz warunki

pracy i płacy, w szczególności:

1) rodzaj pracy;

2) miejsce wykonywania pracy;

3) 3) informację, czy uczelnia jest podstawowym miejscem pracy w rozumieniu

ustawy;

4) 4) wynagrodzenie za pracę odpowiadające rodzajowi pracy, ze wskazaniem

składników wynagrodzenia;

 5) wymiar czasu pracy;

 6) termin rozpoczęcia pracy.

2. Warunkiem zawarcia z nauczycielem akademickim stosunku pracy na podstawie

mianowania jest złożenie na piśmie oświadczenia, że uczelnia jest dla niego

podstawowym miejscem pracy w rozumieniu ustawy.

Adiunkci
Art. 120. Okres zatrudnienia na stanowisku asystenta osoby nieposiadającej

stopnia naukowego doktora oraz okres zatrudnienia na stanowisku adiunkta

osoby nieposiadającej stopnia naukowego doktora habilitowanego, a także

warunki skracania i przedłużania oraz zawieszania tych okresów określa statut,

z tym że zatrudnienie na każdym z tych stanowisk osoby nieposiadającej

stopnia naukowego doktora lub doktora habilitowanego nie może trwać dłużej

niż osiem lat.

Art. 121.

 1. uchylony.

2. Mianowanie następuje na czas nieokreślony lub określony.

3. uchylony

4. Mianowania na stanowisko profesora zwyczajnego lub profesora nadzwyczajnego

osoby pełniącej funkcję rektora uczelni publicznej dokonuje minister właściwy do spraw

szkolnictwa wyższego na wniosek senatu tej uczelni.

5. Przepis ust. 4 stosuje się do uczelni niepublicznej, jeżeli statut tej uczelni nie stanowi

inaczej.

6. Uprawnienia ministra właściwego do spraw szkolnictwa wyższego określone w ust. 4 w

odniesieniu do uczelni wojskowych, służb państwowych, artystycznych, medycznych oraz

morskich wykonują odpowiednio ministrowie wskazani w art. 33 ust. 2.

Art. 122. 1. Rektor, na wniosek nauczyciela akademickiego, wystawia nauczycielowi

akademickiemu legitymację służbową.

2. Za wydanie legitymacji służbowej, o której mowa w ust. 1, pobierane są opłaty

związane z kosztami wydania dokumentu; wysokość tej opłaty nie może przekroczyć

wysokości kosztów wytworzenia dokumentu. Opłaty stanowią przychód uczelni.

3. Minister właściwy do spraw szkolnictwa wyższego określi, w drodze rozporządzenia,

wzór oraz tryb wystawiania legitymacji służbowej, o której mowa w ust. 1, uwzględniając

potrzebę poświadczenia zatrudnienia na stanowisku nauczyciela akademickiego.

Art. 123. 1. Stosunek pracy z mianowanym nauczycielem akademickim może być

rozwiązany:

 1) w drodze porozumienia stron;

 2) przez wypowiedzenie dokonane przez jedną ze stron;

 3) bez wypowiedzenia.

2. Rozwiązanie stosunku pracy z mianowanym nauczycielem akademickim za

wypowiedzeniem następuje z końcem semestru, z zachowaniem trzymiesięcznego okresu

wypowiedzenia.

3. W uczelni wojskowej nauczyciela akademickiego będącego żołnierzem zawodowym

zwalnia się ze stanowiska na zasadach i w trybie określonych w przepisach o służbie

wojskowej żołnierzy zawodowych.

4. W uczelni służb państwowych rozwiązanie stosunku pracy z mianowanym

nauczycielem akademickim będącym funkcjonariuszem właściwej służby państwowej

następuje na zasadach i w trybie określonych w przepisach dotyczących tych służb, z

zachowaniem przepisów ustawy.

Art. 124. Rektor może rozwiązać za wypowiedzeniem stosunek pracy z mianowanym

nauczycielem akademickim w przypadku:

 1) czasowej niezdolności do pracy spowodowanej chorobą, jeżeli okres tej niezdolności

przekracza okres zasiłkowy, a w przypadku stwierdzenia przez uprawnionego lekarza

poprawy stanu zdrowia i możliwości powrotu do pracy, jeżeli okres ten przekracza dwa

lata;

2) wszczęcia postępowania w sprawie likwidacji uczelni;

3) otrzymania przez nauczyciela akademickiego, oceny negatywnej, o której mowa w

art. 132;

4) podjęcia lub wykonywania przez nauczyciela akademickiego dodatkowego

zatrudnienia bez zgody rektora, o której mowa w art. 129 ust. 1 i 10.

2. Rektor rozwiązuje za wypowiedzeniem stosunek pracy z nauczycielem akademickim w

przypadku otrzymania przez nauczyciela akademickiego dwóch kolejnych ocen

negatywnych, o których mowa w art. 132.

Art. 125. Stosunek pracy z mianowanym nauczycielem akademickim może być

rozwiązany również z innych ważnych przyczyn, po uzyskaniu opinii organu

kolegialnego wskazanego w statucie uczelni.

Art. 126. Rektor może rozwiązać stosunek pracy z mianowanym nauczycielem

akademickim bez wypowiedzenia w przypadku:

 1) trwałej utraty zdolności do pracy na zajmowanym stanowisku, stwierdzonej

orzeczeniem lekarza orzecznika w rozumieniu przepisów o emeryturach i rentach z

Funduszu Ubezpieczeń Społecznych, jeżeli nie ma możliwości zatrudnienia pracownika na

innym stanowisku, odpowiednim do jego stanu zdrowia i kwalifikacji zawodowych, albo

gdy nauczyciel odmawia przejścia do takiej pracy;

 2) niedostarczenia w wyznaczonym terminie orzeczenia potwierdzającego zdolność do

pracy na zajmowanym stanowisku, wydanego przez lekarza prowadzącego badania

okresowe lub kontrolne;

 3) dopuszczenia się:

a) czynu określonego w art. 115 ustawy z dnia 4 lutego 1994 r. o prawie autorskim i

prawach pokrewnych (Dz. U. z 2000 r. Nr 80, poz. 904, z późn. zm.7)) stwierdzonego

prawomocnym wyrokiem sądowym,

b) stwierdzonego prawomocnym orzeczeniem komisji dyscyplinarnej:

– przywłaszczenia sobie autorstwa albo wprowadzenia w błąd co do autorstwa całości lub

części cudzego utworu albo artystycznego wykonania,

– rozpowszechnienia, bez podania nazwiska lub pseudonimu twórcy, cudzego utworu w

wersji oryginalnej albo w postaci opracowania,

– rozpowszechnienia, bez podania nazwiska lub pseudonimu twórcy, cudzego

artystycznego wykonania albo publicznego zniekształcenia takiego utworu, artystycznego

wykonania, fonogramu, wideogramu lub nadania,

– innego sposobu naruszenia cudzych praw autorskich lub praw pokrewnych,

– fałszowania badań lub wyników badań naukowych lub innego oszustwa naukowego,

– innego oszustwa naukowego;

 4) skazania prawomocnym wyrokiem za przestępstwo umyślne.

Art. 127. 1. Stosunek pracy mianowanego nauczyciela akademickiego wygasa z mocy

prawa w przypadku:

 1) stwierdzenia, że mianowanie nastąpiło na podstawie fałszywych lub nieważnych

dokumentów;

 2) prawomocnego orzeczenia przez sąd utraty praw publicznych;

 3) prawomocnego ukarania karą dyscyplinarną pozbawienia prawa wykonywania

zawodu nauczyciela akademickiego na stałe lub na czas określony;

 4) prawomocnego orzeczenia środka karnego w postaci zakazu zajmowania

określonego stanowiska w przypadku, gdy orzeczenie to dotyczy wykonywania

obowiązków nauczyciela akademickiego;

http://lex.amu.edu.pl/lex/index.rpc#hiperlinkText.rpc?hiperlink=type=tresc:nro=Powszechny.107037:part=a115&full=1#hiperlinkText.rpc?hiperlink=type=tresc:nro=Powszechny.107037:part=a115&full=1

 5) upływu trzymiesięcznego okresu nieobecności w pracy z powodu tymczasowego

aresztowania;

 6) odbywania kary pozbawienia wolności lub ograniczenia wolności;

 7) upływu okresu mianowania;

 8) śmierci nauczyciela akademickiego.

2. Stosunek pracy mianowanego nauczyciela akademickiego zatrudnionego w

uczelni publicznej wygasa z końcem roku akademickiego w którym ukończył on

sześćdziesiąty piąty rok życia. Stosunek pracy mianowanego nauczyciela

akademickiego posiadającego tytuł naukowy profesora, zatrudnionego na

stanowisku profesora nadzwyczajnego lub zwyczajnego w uczelni publicznej,

wygasa z końcem roku akademickiego, w którym ukończył on siedemdziesiąty

rok życia.

3. Wygaśnięcie stosunku pracy stwierdza rektor.

4. Stosunek pracy mianowanego nauczyciela akademickiego pełniącego funkcję rektora, z

końcem roku akademickiego, w którym ukończył on 70. rok życia, przekształca się - na

czas pozostały do zakończenia pełnienia tej funkcji - w stosunek pracy na podstawie

umowy o pracę.

Art. 128. 1. Rozwiązanie lub wygaśnięcie umowy o pracę z nauczycielem

akademickim następuje na zasadach określonych w ustawie z dnia 26 czerwca

1974 r. Kodeks pracy (Dz. U. z 1998 r. Nr 21, poz. 94, z późn. zm.9)), z tym że

rozwiązanie stosunku pracy, za wypowiedzeniem następuje z końcem semestru.

2. Rektor może rozwiązać za wypowiedzeniem stosunek pracy nauczyciela

akademickiego zatrudnionego na podstawie umowy o pracę również w

przypadku określonym w art. 124 ust. 1 pkt 3.

Art. 129. 1. Nauczyciel akademicki zatrudniony w uczelni poblicznej może podjąć lub

kontynuować zatrudnienie w ramach stosunku pracy tylko u jednego dodatkowego

pracodawcy prowadzącego działalność dydaktyczną lub naukowo-badawczą. Podjęcie lub

kontynuowanie przez nauczyciela akademickiego dodatkowego zatrudnienia w ramach

stosunku pracy u pracodawcy, o którym mowa w zdaniu pierwszym, wymaga zgody

rektora. Podjęcie lub kontynuowanie dodatkowego zatrudnienia bez zgody rektora

stanowi podstawę rozwiązania stosunku pracy za wypowiedzeniem w uczelni publicznej

stanowiącej podstawowe miejsce pracy.

2. Rektor odmawia wyrażenia zgody, o której mowa w ust. 1, jeżeli świadczenie usług

dydaktycznych lub naukowych u innego pracodawcy zmniejsza zdolność prawidłowego

funkcjonowania uczelni lub wiąże się z wykorzystaniem jej urządzeń technicznych i

zasobów uczelni.

3. Nauczyciel akademicki prowadzący działalność gospodarczą informuje o tym rektora

uczelni, która jest dla niego podstawowym miejscem pracy.

4. Przepisu ust. 1 nie stosuje się do nauczycieli akademickich podejmujących

zatrudnienie w ramach stosunku pracy:

1) w urzędach, o których mowa w art. 1 ust. 1 i ust. 2 pkt 1, 2 i 4a ustawy z dnia 16

września 1982 r. o pracownikach urzędów państwowych (Dz. U. z 2001 r. Nr 86, poz.

953, z późn. zm.[10]));

2) w organach towarzystw naukowych i zawodowych;

3) w organach wymiaru sprawiedliwości;

4) w instytucjach kultury;

5) we władzach Polskiej Akademii Nauk i Polskiej Akademii Umiejętności;

6) w samorządowych kolegiach odwoławczych.

5. Podjęcie lub kontynuowanie dodatkowego zatrudnienia w ramach stosunku pracy przez

nauczyciela akademickiego, będącego organem jednoosobowym uczelni publicznej

wymaga uzyskania zgody wskazanego w statucie organu kolegialnego uczelni. Zgoda jest

wydawana na okres kadencji. W przypadku powołania nauczyciela akademickiego do

http://orka.sejm.gov.pl/proc6.nsf/ustawy/2215_u.htm#_ftn10

pełnienia funkcji organu jednoosobowego kolejnej kadencji okres, którego dotyczy zgoda

ulega przedłużeniu o cztery miesiące.

6. Zgoda, o której mowa w ust. 1, jest wydawana w terminie dwóch miesięcy od dnia

wystąpienia o zgodę na podjęcie lub kontynuowanie dodatkowego zatrudnienia, a zgoda

w przypadku, o którym mowa w ust. 5, w terminie dwóch miesięcy od dnia rozpoczęcia

kadencji organu jednoosobowego.

7. W terminie czterech miesięcy od dnia nieuzyskania zgody właściwego organu

kolegialnego na kontynuowanie przez nauczyciela akademickiego będącego organem

jednoosobowym uczelni publicznej dodatkowego zatrudnienia w ramach stosunku pracy

nauczyciel akademicki jest obowiązany zaprzestać kontynuowania dodatkowego

zatrudnienia w ramach stosunku pracy. Niezaprzestanie kontynuowania dodatkowego

zatrudnienia powoduje wygaśnięcie mandatu organu jednoosobowego uczelni publicznej.

8. Wypowiedzenie stosunku pracy, o którym mowa w ust. 1, następuje z końcem

miesiąca następującego po miesiącu, w którym rektor powziął wiadomość o

niezaprzestaniu przez nauczyciela akademickiego kontynuowania dodatkowego

zatrudnienia, a w odniesieniu odpowiednio do rektora uczelni wojskowej, służb

państwowych, artystycznej, medycznej oraz morskiej – właściwy minister wskazany w

art. 33 ust. 2, z tym, że rozwiązanie stosunku pracy następuje zgodnie z art. 128 ust. 1.

Wygaśnięcie mandatu, o którym mowa w ust. 7, następuje z dniem stwierdzenia

niezaprzestania kontynuowania dodatkowego zatrudnienia.

9. Wypowiedzenia stosunku pracy oraz wygaśnięcie mandatu, o których mowa w ust. 1 i

7, dokonuje lub stwierdza rektor, w stosunku do rektora uczelni publicznej, minister

właściwy do spraw szkolnictwa wyższego, a w stosunku do rektora odpowiednio uczelni

wojskowej, służb państwowych, artystycznej, medycznej oraz morskiej – właściwy

minister wskazany w art. 33 ust. 2, na wniosek senatu uczelni.

10. W uczelni wojskowej żołnierze zawodowi pełniący służbę na stanowiskach nauczycieli

akademickich występują o zgodę, o której mowa w ust. 1, w trybie określonym w

przepisach o zawodowej służbie wojskowej. Podjęcie dodatkowego zatrudnienia w

ramach stosunku pracy u innego pracodawcy bez uzyskania zgody skutkuje

skierowaniem przez rektora wniosku o zwolnienie ze stanowiska nauczyciela

akademickiego, w trybie określonym w przepisach o zawodowej służbie wojskowej.

11. Przepisy ust. 1–8 stosuje się odpowiednio do uczelni niepublicznej, jeżeli statut nie

stanowi inaczej. Wypowiedzenia stosunku pracy oraz wygaśnięcie mandatu w stosunku

do rektora uczelni niepublicznej dokonuje lub stwierdza założyciel. Do rozwiązania

stosunku pracy stosuje się przepis art. 128 ust. 1.

12. W przypadku gdy nauczyciel akademicki podejmuje dodatkowe zatrudnienie w innej

uczelni, instytucie naukowym lub pomocniczej jednostce naukowej Polskiej Akademii

Nauk, instytucie badawczym lub międzynarodowym instytucie naukowym utworzonym na

podstawie odrębnych przepisów, działającym na terytorium Rzeczypospolitej Polskiej

rektor uczelni lub dyrektor instytutu jest obowiązany powiadomić o tym, w terminie

czternastu dni, ministra właściwego do spraw szkolnictwa wyższego. W zawiadomieniu

wskazuje się podstawową jednostkę organizacyjną nowej uczelni lub instytut, w którym

nauczyciel akademicki podjął dodatkowe zatrudnienie.

„Art. 129a. 1. Minister właściwy do spraw szkolnictwa wyższego prowadzi centralny

wykaz nauczycieli akademickich i pracowników naukowych.

2. W centralnym wykazie nauczycieli akademickich i pracowników naukowych zamieszcza

się następujące dane:

1) imię i nazwisko nauczyciela akademickiego lub pracownika naukowego;

2) numer PESEL, a w przypadku jego braku numer dokumentu potwierdzającego

tożsamość, tytuł zawodowy, stopień naukowy lub tytuł naukowy;

3) informacje o podstawowym miejscu zatrudnienia i miejscu dodatkowego zatrudnienia;

4) informacje o zaliczeniu do minimum kadrowego.

3. Dane w zakresie określonym w ust. 2 przekazują ministrowi uczelnie, instytuty

naukowe i pomocnicze jednostki naukowe Polskiej Akademii Nauk, instytuty badawcze,

państwowe jednostki organizacyjne podległe Ministrowi Sprawiedliwości, prowadzące

działalność naukową i badawczo-rozwojową oraz międzynarodowe instytuty naukowe

utworzone na podstawie odrębnych przepisów, działające na terytorium Rzeczypospolitej

Polskiej.

4. Dostęp do danych zawartych w centralnym wykazie nauczycieli akademickich i

pracowników naukowych przysługuje właściwym ministrom wskazanym w art. 33 ust. 2,

rektorom uczelni, dyrektorom instytutów i państwowych jednostek organizacyjnych

podległych Ministrowi Sprawiedliwości, o których mowa w ust. 3, organom Centralnej

Komisji do Spraw Stopni i Tytułów, Radzie oraz Komisji.

5. Minister właściwy do spraw szkolnictwa wyższego określi, w drodze rozporządzenia:

1) sposób prowadzenia wykazu,

2) terminy, w których uczelnie oraz instytuty, o których mowa w ust. 3, są obowiązane

przekazywać dane objęte wykazem,

3) szczegółowy tryb i formę udostępniania wykazu

– mając na uwadze zapewnienie właściwej polityki kadrowej w uczelniach.”;

Art. 130. 1. Czas pracy nauczyciela akademickiego jest określony zakresem jego

obowiązków dydaktycznych, naukowych i organizacyjnych. Czas pracy nauczyciela

akademickiego uczestniczącego w sprawowaniu opieki zdrowotnej, o której mowa w art.

112, jest określony ponadto zakresem jego obowiązków związanych z zapewnieniem

ciągłej opieki nad pacjentami szpitali klinicznych lub oddziałów innych zakładów opieki

zdrowotnej.

2. Zasady ustalania zakresu obowiązków nauczycieli akademickich, rodzaje zajęć

dydaktycznych objętych zakresem tych obowiązków, w tym wymiar zadań dydaktycznych

dla poszczególnych stanowisk, oraz zasady obliczania godzin dydaktycznych określa

senat.

3. Roczny wymiar zajęć dydaktycznych wynosi:

 1) od 120 do 240 godzin dydaktycznych - dla pracowników naukowo-dydaktycznych;

 2) od 240 do 360 godzin dydaktycznych - dla pracowników dydaktycznych, z

zastrzeżeniem pkt 3;

3) od 300 do 540 godzin dydaktycznych - dla pracowników dydaktycznych

zatrudnionych na stanowiskach lektorów i instruktorów lub równorzędnych.

„4. Rektor może obniżyć wymiar zajęć dydaktycznych poniżej dolnej granicy wymiaru

ustalonej zgodnie z ust. 3, w przypadku powierzenia nauczycielowi akademickiemu

wykonywania ważnych zadań lub realizowania przez nauczyciela akademickiego

projektów badawczych lub innych zadań przewidzianych w statucie.”;

5. Szczegółowy zakres i wymiar obowiązków nauczyciela akademickiego ustala kierownik

jednostki organizacyjnej określonej w statucie.

6. Zajęcia dydaktyczne mogą być wykonywane również poza uczelnią, a w szczególności

w gimnazjum i szkole ponadgimnazjalnej prowadzonych przez uczelnię na zasadach

określonych przez senat.

7. Obowiązkowy wymiar czasu pracy pracowników, o których mowa w art. 113, a także

pracowników bibliotecznych oraz pracowników dokumentacji i informacji naukowej,

zatrudnionych na stanowiskach kustosza bibliotecznego, starszego bibliotekarza i

starszego dokumentalisty, wynosi 36 godzin tygodniowo.

8. Statut uczelni niepublicznej może ustanowić inny niż określony w ust. 3 i 7 wymiar

zajęć dydaktycznych oraz wymiar czasu pracy pracowników, o których mowa w art. 113,

a także pracowników bibliotecznych oraz pracowników dokumentacji i informacji

naukowej zatrudnionych na stanowiskach: kustosza bibliotecznego, starszego

bibliotekarza i starszego dokumentalisty.

Art. 131.

„1. W szczególnych przypadkach, uzasadnionych koniecznością realizacji programu

kształcenia, nauczyciel akademicki może być obowiązany prowadzić zajęcia dydaktyczne

w godzinach ponadwymiarowych, w rozmiarze nieprzekraczającym dla pracownika

naukowo-dydaktycznego 1/4, a dla pracownika dydaktycznego 1/2 wymiaru obowiązków

dydaktycznych, określonego zgodnie z art. 130 ust. 3 i 4.”;

2. Nauczycielowi akademickiemu, za jego zgodą, może być powierzone prowadzenie

zajęć dydaktycznych w wymiarze przekraczającym liczbę godzin ponadwymiarowych

określoną w ust. 1. Zasady oraz tryb powierzania tych zajęć określa senat.

3. Nauczyciela akademickiego w ciąży lub wychowującego dziecko w wieku do jednego

roku nie można zatrudniać w godzinach ponadwymiarowych bez jego zgody.

Art. 132. 1. Wszyscy nauczyciele akademiccy podlegają okresowej ocenie, w

szczególności w zakresie należytego wykonywania obowiązków, o których mowa w art.

111.

„1. Wszyscy nauczyciele akademiccy podlegają okresowej ocenie, w szczególności w

zakresie należytego wykonywania obowiązków, o których mowa w art. 111, oraz

przestrzegania prawa autorskiego i praw pokrewnych, a także prawa własności

przemysłowej.

2. Oceny dokonuje podmiot wskazany w statucie uczelni, nie rzadziej niż raz na dwa lata

lub na wniosek kierownika jednostki organizacyjnej, w której nauczyciel akademicki jest

zatrudniony. Oceny nauczyciela akademickiego posiadającego tytuł naukowy profesora,

zatrudnionego na podstawie mianowania, dokonuje się nie rzadziej niż raz na cztery lata.

Kryteria oceny oraz tryb jej dokonywania, z uwzględnieniem możliwości zasięgania opinii

ekspertów spoza uczelni, określa statut.

3. Podmiot, o którym mowa w ust. 2, przy dokonywaniu oceny nauczyciela

akademickiego w zakresie wypełniania przez niego obowiązków dydaktycznych

uwzględnia ocenę przedstawianą przez studentów i doktorantów, po zakończeniu każdego

cyklu zajęć dydaktycznych. Zasady dokonywania tej oceny i sposób jej wykorzystania

określa statut uczelni.”;

4. Do okresu, o którym mowa w ust. 2, nie wlicza się okresu nieobecności w pracy

wynikającej z przebywania na urlopie macierzyńskim, urlopie wychowawczym lub urlopie

dla poratowania zdrowia oraz okresu służby wojskowej lub służby zastępczej.

Art. 133. 1. Nauczycielowi akademickiemu przysługuje prawo do urlopu

wypoczynkowego w wymiarze trzydziestu sześciu dni roboczych w ciągu roku. Urlop

wypoczynkowy powinien być wykorzystany w okresie wolnym od zajęć dydaktycznych.

2. Nauczyciel akademicki uzyskuje prawo do pierwszego urlopu wypoczynkowego w

ostatnim dniu poprzedzającym letnią przerwę w zajęciach dydaktycznych, a prawo do

drugiego i dalszych urlopów - z początkiem każdego następnego roku kalendarzowego.

3. Nauczyciel akademicki ma prawo do urlopu wypoczynkowego w wymiarze

proporcjonalnym do okresu zatrudnienia w przypadkach:

 1) zatrudnienia w ciągu roku kalendarzowego;

 2) ustania stosunku pracy w ciągu roku kalendarzowego;

 3) podjęcia pracy po powrocie z urlopu bezpłatnego, wychowawczego oraz urlopu dla

poratowania zdrowia.

4. Nauczyciel akademicki zatrudniony w niepełnym wymiarze czasu pracy ma prawo do

urlopu wypoczynkowego w wymiarze proporcjonalnym do wymiaru zatrudnienia.

5. W przypadku niewykorzystania urlopu wypoczynkowego z powodu rozwiązania lub

wygaśnięcia stosunku pracy nauczycielowi akademickiemu przysługuje ekwiwalent

pieniężny za okres niewykorzystanego urlopu.

6. Dni wolnych od pracy wynikających z rozkładu czasu pracy w pięciodniowym tygodniu

pracy nie wlicza się do urlopu wypoczynkowego.

7. Tryb udzielania urlopu wypoczynkowego określa senat uczelni lub organ

wskazany w statucie.

Art. 134. 1. Mianowany nauczyciel akademicki może, nie częściej niż raz na siedem lat

zatrudnienia w danej uczelni, otrzymać płatny urlop dla celów naukowych, w wymiarze do

roku.

2. uchylony.

3. Nauczyciel akademicki przygotowujący rozprawę doktorską może otrzymać płatny

urlop naukowy w wymiarze nieprzekraczającym trzech miesięcy.

4. Nauczyciel akademicki może, za zgodą rektora, uzyskać urlop bezpłatny dla celów

naukowych.

5. Nauczyciel akademicki zatrudniony w pełnym wymiarze czasu pracy, po

przepracowaniu co najmniej pięciu lat w uczelni ma prawo do płatnego urlopu dla

poratowania zdrowia w wymiarze nieprzekraczającym jednorazowo sześciu miesięcy,

jeżeli stan jego zdrowia wymaga powstrzymania się od pracy w celu przeprowadzenia

zaleconego leczenia. Łączny wymiar urlopu dla poratowania zdrowia w okresie całego

zatrudnienia nauczyciela akademickiego nie może przekraczać dwóch lat.

6. Minister właściwy do spraw zdrowia w porozumieniu z ministrem właściwym do spraw

szkolnictwa wyższego określi, w drodze rozporządzenia, tryb orzekania o potrzebie

udzielenia nauczycielowi akademickiemu urlopu dla poratowania zdrowia, o którym mowa

w ust. 5, oraz sposób prowadzenia dokumentacji związanej z wydawaniem orzeczeń o

potrzebie udzielenia tego urlopu, uwzględniając w szczególności zachowanie

przejrzystości procedur i trybu udzielania urlopu oraz konieczność odpowiedniego

uzasadniania wydawanych orzeczeń o potrzebie udzielenia urlopu dla poratowania

zdrowia.

7. Rektor udziela nauczycielowi akademickiemu urlopu, o którym mowa w ust. 5, na jego

pisemny wniosek. Do wniosku nauczyciel akademicki dołącza orzeczenie lekarza

ubezpieczenia zdrowotnego, leczącego tego nauczyciela akademickiego.

8. Prawidłowość wydanych orzeczeń podlega kontroli na zasadach określonych w

odrębnych przepisach.

9. Nauczyciel akademicki nie ponosi kosztów związanych z orzekaniem o stanie jego

zdrowia w związku z potrzebą udzielenia urlopu dla poratowania zdrowia.

10. Pracownik korzystający z płatnego urlopu, o którym mowa w ust. 5, nie

może w tym czasie wykonywać pracy w ramach stosunku pracy ani prowadzić

działalności gospodarczej.

11. Wynagrodzenie za czas płatnych urlopów, o których mowa w ust. 1, 3 i 5,

oblicza się jak wynagrodzenie za urlop wypoczynkowy.

12. Szczegółowe zasady i tryb udzielania urlopów, o których mowa w ust. 1, 3 i

5, określa statut.

Art. 135. 1. Pracownicy uczelni niebędący nauczycielami akademickimi są zatrudniani na

podstawie umowy o pracę. Umowę o pracę zawiera rektor lub inny organ uczelni

wskazany w statucie.

2. Do pracowników niebędących nauczycielami akademickimi stosuje się

odpowiednio przepisy art. 118 ust. 7 i art. 138 ust. 1.

Art. 136. 1. W sprawach dotyczących stosunku pracy pracowników uczelni,

nieuregulowanych w ustawie, stosuje się przepisy ustawy z dnia 26 czerwca 1974 r. -

Kodeks pracy.

2. Spory o roszczenia ze stosunku pracy pracownika uczelni rozpatrują sądy pracy.

Rozdział 3

Emerytury i renty nauczycieli akademickich

Art. 137. 1. Nauczyciel akademicki oraz członkowie jego rodziny mają prawo do

świadczeń na podstawie przepisów o emeryturach i rentach z Funduszu Ubezpieczeń

Społecznych, z uwzględnieniem przepisów ust. 2 i 3.

http://lex.amu.edu.pl/lex/index.rpc#hiperlinkText.rpc?hiperlink=type=tresc:nro=Powszechny.22144&full=1#hiperlinkText.rpc?hiperlink=type=tresc:nro=Powszechny.22144&full=1

2. Nauczyciel akademicki będący żołnierzem zawodowym ma prawo do zaopatrzenia

emerytalnego na podstawie przepisów o zaopatrzeniu emerytalnym żołnierzy

zawodowych oraz ich rodzin.

3. (26) Nauczyciel akademicki będący funkcjonariuszem służb państwowych ma prawo do

zaopatrzenia emerytalnego na podstawie przepisów o zaopatrzeniu emerytalnym

funkcjonariuszy Policji, Agencji Bezpieczeństwa Wewnętrznego, Agencji Wywiadu, Służby

Kontrwywiadu Wojskowego, Służby Wywiadu Wojskowego, Centralnego Biura

Antykorupcyjnego, Straży Granicznej, Biura Ochrony Rządu, Państwowej Straży Pożarnej

i Służby Więziennej oraz ich rodzin, jeżeli spełnia warunki określone w tych przepisach.

Art. 138. 1. Nauczyciele akademiccy przechodzący na emeryturę lub rentę z tytułu

niezdolności do pracy mają prawo do jednorazowej odprawy w wysokości trzykrotnego

wynagrodzenia zasadniczego otrzymanego za ostatni miesiąc zatrudnienia.

2. Mianowany nauczyciel akademicki przechodzący na emeryturę w związku z

osiągnięciem 65. roku życia nie może zostać ponownie mianowany.

Rozdział 4

Odpowiedzialność dyscyplinarna nauczycieli akademickich

Art. 139. 1. Nauczyciel akademicki podlega odpowiedzialności dyscyplinarnej za

postępowanie uchybiające obowiązkom nauczyciela akademickiego lub godności zawodu

nauczycielskiego.

2. Odpowiedzialność, o której mowa w niniejszym rozdziale, nie wyłącza

odpowiedzialności dyscyplinarnej lub zawodowej przewidzianej w odrębnych przepisach.

Art. 140. 1. Karami dyscyplinarnymi są:

 1) upomnienie;

 2) nagana;

 3) nagana z pozbawieniem prawa do pełnienia funkcji kierowniczych w uczelni na

okres do pięciu lat;

 4) pozbawienie prawa do wykonywania zawodu nauczyciela akademickiego na stałe

lub na czas określony.

2. Odpis orzeczenia o udzieleniu kary dyscyplinarnej z uzasadnieniem włącza się

do akt osobowych nauczyciela akademickiego. Sentencje prawomocnych

orzeczenia komisji dyscyplinarnych do spraw nauczycieli akademickich, o

których mowa w art. 142 ust. 1, orzekające karę, o której mowa w ust. 1 pkt 4,

są ogłaszane przez ministra właściwego do spraw szkolnictwa wyższego w

wydawanym przez niego dzienniku urzędowym.

Art. 141. 1. Karę upomnienia za przewinienia dyscyplinarne mniejszej wagi nakłada

rektor po uprzednim wysłuchaniu nauczyciela akademickiego.

2. Nauczyciel akademicki ukarany przez rektora karą upomnienia może wnieść odwołanie

do uczelnianej komisji dyscyplinarnej do spraw nauczycieli akademickich. Odwołanie

wnosi się w terminie czternastu dni od dnia doręczenia zawiadomienia o ukaraniu.

3. W przypadku, o którym mowa w ust. 2, komisja nie może wymierzyć kary surowszej.

Art. 142. 1. W sprawach dyscyplinarnych nauczycieli akademickich orzekają:

 1) w pierwszej instancji - uczelniana komisja dyscyplinarna do spraw nauczycieli

akademickich w składzie:

a) trzech członków, gdy rzecznik dyscyplinarny wniósł o zastosowanie kary określonej w art.

140 ust. 1 pkt 1-3,

b) pięciu członków, gdy rzecznik dyscyplinarny wniósł o zastosowanie kary określonej w art.

140 ust. 1 pkt 4;

 2) w drugiej instancji - komisja dyscyplinarna do spraw nauczycieli akademickich przy

Radzie w składzie:

a) trzech członków, gdy rozpatrywana jest sprawa, w której orzeczono karę określoną w art.

140 ust. 1 pkt 1-3,

b) pięciu członków, gdy rozpatrywana jest sprawa, w której orzeczono karę określoną w art.

140 ust. 1 pkt 4.

2. Jeżeli w toku postępowania ujawniają się okoliczności uzasadniające rozpoznanie

sprawy w składzie pięcioosobowym, komisja orzekająca wydaje postanowienie o

rozpoznaniu sprawy w takim składzie. Nowych członków komisji wyznacza

javascript:void(0)

przewodniczący uczelnianej komisji dyscyplinarnej do spraw nauczycieli akademickich lub

komisji dyscyplinarnej do spraw nauczycieli akademickich przy Radzie.

3. W składach orzekających komisji, o których mowa w ust. 1, co najmniej jeden z

członków powinien być studentem.

4. W składzie orzekającym komisji, o której mowa w ust. 1 pkt 2, co najmniej jeden z

członków powinien mieć wyższe wykształcenie prawnicze.

5. Przewodniczącym składu orzekającego powinien być nauczyciel akademicki

zatrudniony na stanowisku nie niższym niż obwiniony.

Art. 143. 1. Komisja dyscyplinarna, o której mowa w art. 142 ust. 1 pkt 1, pochodzi

z wyboru. Tryb wyboru określa statut.

2. Komisję dyscyplinarną, o której mowa w art. 142 ust. 1 pkt 2, wybiera Rada. Tryb

wyboru określa regulamin uchwalony przez Radę.

3. Komisje dyscyplinarne, o których mowa w art. 142 ust. 1, są niezawisłe w zakresie

orzekania.

4. Komisje dyscyplinarne, o których mowa w art. 142 ust. 1, rozstrzygają samodzielnie

wszelkie zagadnienia faktyczne oraz prawne i nie są związane rozstrzygnięciami innych

organów stosujących prawo, z wyjątkiem prawomocnego skazującego wyroku sądu.

5. Postanowienia i orzeczenia składu orzekającego zapadają zwykłą większością głosów.

6. Kadencja komisji dyscyplinarnej, o której mowa w art. 142 ust. 1 pkt 1, trwa cztery

lata i rozpoczyna się z początkiem kadencji organów uczelni.

7. Kadencja komisji dyscyplinarnej, o której mowa w art. 142 ust. 1 pkt 2, trwa cztery

lata i rozpoczyna się w dniu 1 stycznia.

8. Obsługę komisji dyscyplinarnej, o której mowa w art. 142 ust. 1 pkt 2, wykonują

komórki organizacyjne urzędu obsługującego ministra właściwego do spraw szkolnictwa

wyższego.

Art. 144. 1. Postępowanie dyscyplinarne komisja dyscyplinarna wszczyna na wniosek

rzecznika dyscyplinarnego.

2. Postępowanie dyscyplinarne nie może być wszczęte po upływie sześciu miesięcy od

dnia powzięcia odpowiednio przez rektora lub ministra właściwego do spraw szkolnictwa

wyższego wiadomości o popełnieniu czynu uzasadniającego nałożenie kary oraz po

upływie pięciu lat od popełnienia tego czynu. Jeżeli czyn stanowi przestępstwo, okres ten

nie może być krótszy od okresu przedawnienia ścigania tego przestępstwa, z

zastrzeżeniem ust. 3.

3. Rzecznik dyscyplinarny wszczyna postępowanie wyjaśniające z urzędu w przypadku,

gdy nauczycielowi akademickiemu zarzuca się popełnienie czynu polegającego na:

 1) przywłaszczeniu sobie autorstwa albo wprowadzeniu w błąd co do autorstwa całości

lub części cudzego utworu albo artystycznego wykonania;

 2) rozpowszechnieniu, bez podania nazwiska lub pseudonimu twórcy, cudzego utworu

w wersji oryginalnej albo w postaci opracowania;

 3) rozpowszechnieniu, bez podania nazwiska lub pseudonimu twórcy, cudzego

artystycznego wykonania albo publicznym zniekształceniu takiego utworu, artystycznego

wykonania, fonogramu, wideogramu lub nadania;

 4) naruszeniu cudzych praw autorskich lub praw pokrewnych w inny sposób;

 5) fałszowaniu badań lub wyników badań naukowych lub dokonaniu innego oszustwa

naukowego;

 6) przyjmowaniu, w związku z pełnieniem funkcji lub zajmowaniem stanowiska w

uczelni, korzyści majątkowej lub osobistej albo jej obietnicy;

 7) powoływaniu się na wpływy w uczelni, instytucji państwowej lub samorządowej albo

wywoływaniu przekonania innej osoby lub utwierdzaniu jej w przekonaniu o istnieniu

takich wpływów i podjęciu się pośrednictwa w załatwieniu sprawy w zamian za korzyść

majątkową lub osobistą albo jej obietnicę;

 8) udzieleniu albo obiecywaniu udzielenia korzyści majątkowej lub osobistej w zamian

za pośrednictwo w załatwieniu sprawy w uczelni, polegające na wywarciu wpływu na

decyzję, działanie lub zaniechanie osoby pełniącej funkcję lub zajmującej stanowisko w

uczelni, w związku z pełnieniem tej funkcji lub zajmowaniem stanowiska.

4. Jeżeli w okresie, o którym mowa w ust. 2, wszczęto postępowanie dyscyplinarne,

karalność czynu uzasadniającego nałożenie kary ustaje z upływem dwóch lat od dnia

wszczęcia postępowania.

5. Nie stosuje się przedawnienia w odniesieniu do wszczęcia postępowania

dyscyplinarnego wobec nauczyciela akademickiego, któremu zarzuca się popełnienie

czynu, o którym mowa w ust. 3 pkt 1-5.

6. Kary dyscyplinarne określone w art. 140 ust. 1 pkt 1-3 ulegają zatarciu, a odpis

orzeczenia o ukaraniu, dołączony do akt osobowych nauczyciela akademickiego, podlega

usunięciu po upływie trzech lat, a w przypadku kary określonej w art. 140 ust. 1 pkt 3 po

upływie pięciu lat od dnia doręczenia mu prawomocnego orzeczenia o ukaraniu, jeżeli w

tym okresie nie został on ukarany dyscyplinarnie lub sądownie za przestępstwo umyślne.

Art. 145. 1. Rzeczników dyscyplinarnych w uczelni powołuje rektor, a rzeczników

dyscyplinarnych przy komisji, o której mowa w art. 142 ust. 1 pkt 2 - minister właściwy

do spraw szkolnictwa wyższego, spośród nauczycieli akademickich posiadających co

najmniej stopień naukowy doktora habilitowanego.

2. W przypadku powzięcia przez organ, który powołał rzecznika dyscyplinarnego,

wiadomości o popełnieniu czynu uzasadniającego odpowiedzialność dyscyplinarną, organ

niezwłocznie poleca rzecznikowi dyscyplinarnemu wszczęcie postępowania

wyjaśniającego.

3. Rzecznik dyscyplinarny jest związany poleceniami organu, który go powołał.

4. Kadencja rzeczników dyscyplinarnych powoływanych przez rektora trwa cztery lata i

rozpoczyna się z początkiem kadencji organów uczelni.

5. Kadencja rzeczników dyscyplinarnych powoływanych przez ministra właściwego do

spraw szkolnictwa wyższego trwa cztery lata i rozpoczyna się w dniu 1 stycznia.

Art. 146. 1. Obwiniony ma prawo do korzystania z pomocy wybranego przez siebie

obrońcy. W przypadku gdy rzecznik dyscyplinarny wnosi o orzeczenie kary, o której

mowa w art. 140 ust. 1 pkt 4, a obwiniony nie ma obrońcy z wyboru, przewodniczący

składu orzekającego wyznacza obrońcę z urzędu spośród nauczycieli akademickich

uczelni.

2. W przypadku gdy obwiniony uchyla się od uczestnictwa w postępowaniu, postępowanie

może toczyć się pod jego nieobecność.

3. Od orzeczenia uczelnianej komisji dyscyplinarnej do spraw nauczycieli akademickich

strony mogą się odwołać do komisji, o której mowa w art. 142 ust. 1 pkt 2, w ciągu

czternastu dni od dnia doręczenia orzeczenia wraz z uzasadnieniem.

4. Od prawomocnego orzeczenia komisji dyscyplinarnej, o której mowa w art. 142 ust. 1

pkt 2, stronom służy odwołanie do Sądu Apelacyjnego w Warszawie - Sądu Pracy i

Ubezpieczeń Społecznych. Do odwołania stosuje się przepisy ustawy z dnia 17 listopada

1964 r. - Kodeks postępowania cywilnego (Dz. U. Nr 43, poz. 296, z późn. zm.10))

dotyczące apelacji. Od orzeczenia Sądu Apelacyjnego nie służy kasacja.

5. Postępowanie dyscyplinarne zakończone prawomocnym orzeczeniem można wznowić,

jeżeli:

 1) w związku z postępowaniem dopuszczono się rażącego naruszenia prawa, a istnieje

uzasadniona podstawa do przyjęcia, że mogło to mieć wpływ na treść orzeczenia;

 2) po wydaniu orzeczenia ujawniły się nowe fakty lub dowody nieznane w chwili jego

wydania, wskazujące na to, że obwiniony jest niewinny, skazano go za popełnienie

innego czynu lub komisja bezpodstawnie umorzyła postępowanie;

 3) w trakcie postępowania naruszono przepisy, przez co uniemożliwiono lub w

poważnym stopniu utrudniono obwinionemu korzystanie z prawa do obrony, albo skład

komisji nie odpowiadał warunkom określonym w art. 142, albo zasiadała w niej osoba

podlegająca wyłączeniu.

6. Wznowienie nie może nastąpić z przyczyny wymienionej w ust. 5 pkt 1, jeżeli była ona

przedmiotem rozpoznania przez sąd apelacyjny w trybie określonym w ust. 4.

7. Wznowienie postępowania dyscyplinarnego na niekorzyść obwinionego nie jest

dopuszczalne po jego śmierci albo po upływie trzech lat od popełnienia czynu będącego

podstawą orzeczenia, a gdy czyn stanowił przestępstwo - po upływie okresu

przedawnienia ścigania tego przestępstwa lub w razie wykonania kary i jej zatarcia.

http://lex.amu.edu.pl/lex/index.rpc#hiperlinkText.rpc?hiperlink=type=tresc:nro=Powszechny.8983&full=1#hiperlinkText.rpc?hiperlink=type=tresc:nro=Powszechny.8983&full=1

8. Wniosek o wznowienie postępowania dyscyplinarnego mogą składać, w terminie

trzydziestu dni od dnia powzięcia wiadomości o przyczynie uzasadniającej wznowienie:

obwiniony, obrońca, rzecznik dyscyplinarny, a po śmierci obwinionego lub gdy zachodzą

uzasadnione wątpliwości co do jego poczytalności - także jego małżonek, krewny w linii

prostej, brat lub siostra.

Art. 147. 1. Rektor może zawiesić w pełnieniu obowiązków nauczyciela akademickiego,

przeciwko któremu wszczęto postępowanie karne lub dyscyplinarne, a także w toku

postępowania wyjaśniającego, jeżeli ze względu na wagę i wiarygodność przedstawionych

zarzutów celowe jest odsunięcie go od wykonywania obowiązków.

2. Nauczyciel akademicki zostaje z mocy prawa zawieszony w pełnieniu obowiązków z

dniem jego tymczasowego aresztowania.

3. Zawieszenie w pełnieniu obowiązków nie może trwać dłużej niż sześć miesięcy, chyba

że przeciwko nauczycielowi akademickiemu toczy się nadal postępowanie karne.

Art. 148. 1. Wynagrodzenie zasadnicze nauczyciela akademickiego w okresie

zawieszenia w pełnieniu obowiązków może ulec obniżeniu, a tymczasowo aresztowanego

ulega ograniczeniu najwyżej do połowy, w zależności od stanu rodzinnego nauczyciela

akademickiego, począwszy od pierwszego dnia miesiąca kalendarzowego następującego

po miesiącu, w którym nastąpiło zawieszenie. W okresie zawieszenia w pełnieniu

obowiązków nie przysługują dodatki do wynagrodzenia oraz wynagrodzenie za godziny

ponadwymiarowe.

2. Jeżeli postępowanie dyscyplinarne lub karne zakończy się umorzeniem z braku

dowodów winy albo wydaniem orzeczenia lub wyroku uniewinniającego, nauczycielowi

akademickiemu należy wypłacić pozostałą część pełnego wynagrodzenia.

Art. 149. 1. Ministrowi właściwemu do spraw szkolnictwa wyższego w postępowaniu

wyjaśniającym i dyscyplinarnym przysługują uprawnienia rektora, jeżeli przewinienie jest

zarzucane rektorowi, prorektorom, przewodniczącemu komisji, o której mowa w art. 142

ust. 1 pkt 1, oraz przewodniczącemu i członkom komisji, o której mowa w art. 142 ust. 1

pkt 2.

2. Uprawnienia ministra właściwego do spraw szkolnictwa wyższego określone w ust. 1 w

odniesieniu do uczelni wojskowych, służb państwowych, artystycznych, medycznych oraz

morskich wykonują odpowiednio ministrowie wskazani w art. 33 ust. 2.

3. Minister właściwy do spraw szkolnictwa wyższego w porozumieniu z Ministrem Obrony

Narodowej oraz ministrami właściwymi do spraw wewnętrznych, do spraw kultury i

ochrony dziedzictwa narodowego, do spraw zdrowia oraz do spraw gospodarki morskiej

określa, w drodze rozporządzenia, szczegółowy tryb postępowania wyjaśniającego i

postępowania dyscyplinarnego, uwzględniając przebieg postępowania wyjaśniającego i

dyscyplinarnego, możliwość zawieszania i wznawiania postępowania dyscyplinarnego,

sposób i warunki wzywania i przesłuchiwania obwinionego, świadków i biegłych oraz

przeprowadzania innych dowodów, a także sposób wykonywania kar dyscyplinarnych i ich

zatarcia.

Art. 150. Do postępowania dyscyplinarnego wobec nauczycieli akademickich w sprawach

nieuregulowanych w ustawie stosuje się odpowiednio przepisy ustawy z dnia 6 czerwca

1997 r. - Kodeks postępowania karnego (Dz. U. Nr 89, poz. 555, z późn. zm.11)), z

wyłączeniem art. 82.

Rozdział 5

Wynagrodzenia i inne świadczenia dla pracowników uczelni

Art. 151. 1. Warunki wynagradzania za pracę i przyznawania innych świadczeń

związanych z pracą dla pracowników zatrudnionych w uczelni publicznej do czasu objęcia

ich układem zbiorowym pracy lub regulaminem wynagradzania określi, w drodze

rozporządzenia, minister właściwy do spraw szkolnictwa wyższego w porozumieniu z

ministrem właściwym do spraw pracy, ustalając:

„1) wysokość minimalnej stawki wynagrodzenia zasadniczego w odniesieniu do

poszczególnych stanowisk oraz wysokość i warunki przyznawania innych

składników wynagrodzenia, tak aby wysokość przeciętnego miesięcznego

wynagrodzenia w uczelni publicznej, w poszczególnych grupach stanowisk

pracowników w relacji do kwoty bazowej określanej w ustawie budżetowej dla

członków korpusu służby cywilnej wymienionych w art. 5 pkt 1 lit. a ustawy z

http://lex.amu.edu.pl/lex/index.rpc#hiperlinkText.rpc?hiperlink=type=tresc:nro=Powszechny.21469&full=1#hiperlinkText.rpc?hiperlink=type=tresc:nro=Powszechny.21469&full=1
http://lex.amu.edu.pl/lex/index.rpc#hiperlinkText.rpc?hiperlink=type=tresc:nro=Powszechny.21469:part=a82&full=1#hiperlinkText.rpc?hiperlink=type=tresc:nro=Powszechny.21469:part=a82&full=1

dnia 23 grudnia 1999 r. o kształtowaniu wynagrodzeń w państwowej sferze

budżetowej oraz o zmianie niektórych ustaw (Dz. U. Nr 110, poz. 1255, z późn.

zm.11)) nie była niższa::

a) w grupie stanowisk profesorów - od 391,8 %,

b) w grupie stanowisk docentów, adiunktów i starszych wykładowców, starszych kustoszy

dyplomowanych, starszych dokumentalistów dyplomowanych, kustoszy dyplomowanych i

dokumentalistów dyplomowanych, a także adiunktów bibliotecznych i adiunktów

dokumentacji i informacji naukowej - od 261,2 %,

c) w grupie stanowisk asystentów, wykładowców, lektorów, instruktorów, asystentów

bibliotecznych, asystentów dokumentacji i informacji naukowej - od 130,6 %,

d) w grupie pracowników niebędących nauczycielami akademickimi od 130,6 %

- kwoty bazowej określanej w ustawie budżetowej, z uwzględnieniem zasady, że

wysokość indywidualnych stawek poszczególnych składników wynagrodzenia

pracowników uczelni ustala rektor;

 2) składniki wynagrodzenia, które wypłacane są nauczycielowi akademickiemu

miesięcznie z góry i inne składniki wynagrodzenia nauczyciela akademickiego, z

uwzględnieniem zasady, że prawo do wypłacanego z góry wynagrodzenia wygasa z

ostatnim dniem miesiąca, w którym ustał stosunek pracy, z tym że pracownik zachowuje

wypłacone za ten miesiąc wynagrodzenie;

 3) wykaz podstawowych stanowisk pracy i wymagania kwalifikacyjne dla pracowników

niebędących nauczycielami akademickimi, uwzględniając obecnie istniejące w uczelniach

nazwy stanowisk pracy i tradycję akademicką;

 4) przypadki, w których nauczyciel akademicki traci prawo do przyznanego dodatku

funkcyjnego, uwzględniając długość okresu niepełnienia funkcji;

 5) okresy pracy i inne okresy uprawniające do dodatku za staż pracy, o którym mowa

w art. 154 ust. 3, z uwzględnieniem zasady, że zaliczeniu podlegają:

a) zakończone okresy zatrudnienia,

b) inne okresy uwzględniane na podstawie odrębnych przepisów jako okresy, od których

zależą uprawnienia pracownicze,

c) okresy asystenckich studiów przygotowawczych, odbytych na podstawie przepisów

dotyczących zasad i warunków tworzenia w szkołach wyższych asystenckich studiów

przygotowawczych,

d) okresy pobytu za granicą wynikające ze skierowania udzielonego na podstawie przepisów

o kierowaniu za granicę pracowników w celach naukowych, dydaktycznych i

szkoleniowych;

 6) sposób obliczania godzinowej stawki wynagrodzenia zasadniczego oraz dodatków

określanych stawką miesięczną wynikających z osobistego zaszeregowania nauczyciela

akademickiego oraz pracownika niebędącego nauczycielem akademickim, z

uwzględnieniem zasady, że miesięczne stawki dzieli się przez liczbę godzin pracy

przypadających do przepracowania w danym miesiącu, a w odniesieniu do nauczycieli

akademickich przez liczbę 156, biorąc pod uwagę wysokość wynagrodzenia i dodatków

określonych stawką miesięczną;

 7) sposób ustalania i zaliczania godzin pracy, w tym godzin ponadwymiarowych

przypadających w okresie usprawiedliwionej nieobecności w pracy dla celu ustalenia

wysokości wynagrodzenia przysługującego w tym okresie, uwzględniając zasady, że:

a) w czasie choroby lub innej nieprzewidzianej, usprawiedliwionej nieobecności nauczyciela

akademickiego godziny zajęć dydaktycznych wynikające z pensum dydaktycznego, które

według planu zajęć przypadałyby na okres tej nieobecności, zalicza się, dla celów

ustalenia liczby godzin zajęć dydaktycznych, jako godziny przepracowane zgodnie z

planem,

b) wymiar godzin ponadwymiarowych ustala się na podstawie rozliczenia faktycznie

przepracowanych godzin,

c) nauczycielowi akademickiemu, dla którego nie zaplanowano obciążenia dydaktycznego z

powodu jego zatrudnienia po rozpoczęciu roku akademickiego, przewidzianej

nieobecności w pracy związanej w szczególności z długotrwałą chorobą, urlopem

bezpłatnym lub innym zwolnieniem od pracy, odbywaniem służby wojskowej, urlopem

macierzyńskim albo ustania stosunku pracy przed zakończeniem roku akademickiego,

zalicza się do przepracowanych godzin zajęć dydaktycznych jedną trzydziestą ustalonego

dla danego stanowiska rocznego pensum za każdy tydzień nieobecności przypadającej za

okres, w którym prowadzone są w uczelni zajęcia dydaktyczne

- biorąc pod uwagę normy czasu pracy wynikające z przepisu ustawy.

2. Wynagrodzenie przysługujące rektorowi uczelni publicznej ustala minister właściwy do

spraw szkolnictwa wyższego, a uczelni wojskowej, służb państwowych, artystycznej,

medycznej oraz morskiej - odpowiednio minister wskazany w art. 33 ust. 2.

3. W uczelni publicznej wynagrodzenia rektorów, prorektorów, kanclerzy i kwestorów są

jawne, nie podlegają ochronie danych osobowych.

4. Środki na wynagrodzenia dla pracowników uczelni publicznej określa senat w ramach

środków posiadanych przez uczelnię.

5. Wynagrodzenie i inne świadczenia dla pracowników uczelni wojskowych będących

żołnierzami zawodowymi określają przepisy o służbie wojskowej żołnierzy zawodowych.

6. Wynagrodzenie i inne świadczenia dla pracowników uczelni służb państwowych

będących funkcjonariuszami służb państwowych określają przepisy właściwe dla tych

służb.

7. W okresie wykonywania zadań powierzonych zgodnie z art. 130 ust. 4 część

wynagrodzenia za pracę związana z wykonywaniem tych zadań może być finansowana

także ze środków pozabudżetowych, w tym przyznanych na ten cel przez podmioty

zagraniczne.

8. Senat uczelni może przeznaczyć dodatkowe środki na zwiększenie

wynagrodzeń, jeżeli uczelnia posiada na ten cel środki pochodzące z innych

źródeł niż określone w art. 94 ust. 1. Zasady podziału tych środków są ustalane

z zachowaniem uprawnień związków zawodowych.

Art. 152. 1. Ponadzakładowy układ zbiorowy pracy dla cywilnych pracowników uczelni

publicznych ze strony pracodawców zawiera minister właściwy do spraw szkolnictwa

wyższego, a uczelni wojskowych, służb państwowych, artystycznych, medycznych oraz

morskich - właściwy minister wskazany w art. 33 ust. 2.

2. Ponadzakładowy układ zbiorowy pracy określa sprawy, o których mowa w art. 151 ust.

1.

3. Z dniem wejścia w życie układu zbiorowego pracy lub regulaminu wynagradzania do

pracowników objętych układem lub regulaminem wynagradzania przestają mieć

zastosowanie przepisy wydane na podstawie art. 151 ust. 1.

Art. 153. 1. Nauczycielowi akademickiemu przysługuje w okresie urlopu

wypoczynkowego wynagrodzenie, jakie otrzymywałby, gdyby w tym czasie pracował.

Zmienne składniki wynagrodzenia są obliczane na podstawie przeciętnego wynagrodzenia

z okresu dwunastu miesięcy poprzedzających miesiąc rozpoczęcia urlopu. Jeżeli

zatrudnienie trwało krócej, to przeciętne wynagrodzenie oblicza się z całego okresu

zatrudnienia z uwzględnieniem stawek wynagrodzenia obowiązujących w okresie urlopu.

2. Minister właściwy do spraw szkolnictwa wyższego określi, w drodze rozporządzenia,

sposób ustalania wynagrodzenia za urlop wypoczynkowy oraz ekwiwalentu za okres

niewykorzystanego urlopu wypoczynkowego, uwzględniając w szczególności, że wysokość

ekwiwalentu pieniężnego jest ustalana zgodnie z zasadami stosowanymi przy obliczaniu

wynagrodzenia za okres urlopu wypoczynkowego.

Art. 154.

Ust. 1 uchylony

Ust.2 uchylony

3. Pracownikowi uczelni publicznej przysługuje dodatek za staż pracy w wysokości 1 %

wynagrodzenia zasadniczego za każdy rok pracy, wypłacany w okresach miesięcznych,

poczynając od czwartego roku pracy, z tym że dodatek ten nie może przekroczyć 20 %

wynagrodzenia zasadniczego.

Art. 155. 1. Nauczyciele akademiccy mogą otrzymywać za osiągnięcia naukowe,

dydaktyczne lub organizacyjne albo za całokształt dorobku nagrody rektora oraz nagrody

ministra właściwego do spraw szkolnictwa wyższego.

2. Nauczyciele akademiccy zatrudnieni w uczelni wojskowej, uczelni służb państwowych,

uczelni artystycznej, uczelni morskiej lub uczelni medycznej mogą otrzymywać za

osiągnięcia naukowe, dydaktyczne lub organizacyjne albo za całokształt dorobku nagrody

rektora oraz nagrody właściwego ministra wskazanego w art. 33 ust. 2, na zasadach i w

trybie określonych w ust. 3-7.

3. Środki budżetowe na nagrody ministra, o których mowa w ust. 1 i 2, określa się w

wysokości 0,05 % planowanej rocznej dotacji, o której mowa w art. 94 ust. 1 pkt 1.

Środki te pozostają w tych częściach budżetu państwa, których dysponentami są właściwi

ministrowie zgodnie z art. 94 ust. 3.

4. Uczelnia publiczna nalicza środki na nagrody rektora, o których mowa w ust. 1 i 2, w

wysokości 2 % planowanych przez uczelnię rocznych środków na wynagrodzenia

osobowe dla nauczycieli akademickich.

5. Minister właściwy do spraw szkolnictwa wyższego w porozumieniu z Ministrem Obrony

Narodowej oraz ministrami właściwymi do spraw wewnętrznych, do spraw kultury i

ochrony dziedzictwa narodowego, do spraw zdrowia oraz do spraw gospodarki morskiej

określi, w drodze rozporządzenia, szczegółowe zasady i tryb przyznawania nagród

ministrów wymienionych w ust. 1 i 2, uwzględniając:

 1) rodzaje nagród oraz ich wysokość, ustalaną w relacji do minimalnej stawki

wynagrodzenia profesora zwyczajnego, określonej na podstawie art. 151 ust. 1 pkt 1;

 2) tryb postępowania kwalifikacyjnego.

6. Zasady i tryb przyznawania nagród rektora określa regulamin ustalony przez senat

uczelni publicznej.

7. Pracownicy niebędący nauczycielami akademickimi mogą otrzymywać za osiągnięcia w

pracy zawodowej nagrody rektora.

8. Uczelnia publiczna nalicza środki na nagrody rektora, o których mowa w ust. 7, w

wysokości 1 % planowanych przez uczelnie rocznych środków na wynagrodzenia

osobowe dla tej grupy pracowników. Zasady podziału i przyznawania nagród określa

statut.

Art. 156. 1. Pracownicy uczelni publicznej mają prawo do nagród jubileuszowych, z

tytułu wieloletniej pracy, w wysokości:

 1) za 20 lat pracy - 75 % wynagrodzenia miesięcznego;

 2) za 25 lat pracy - 100 % wynagrodzenia miesięcznego;

 3) za 30 lat pracy - 150 % wynagrodzenia miesięcznego;

 4) za 35 lat pracy - 200 % wynagrodzenia miesięcznego;

 5) za 40 lat pracy - 300 % wynagrodzenia miesięcznego;

 6) za 45 lat pracy - 400 % wynagrodzenia miesięcznego.

2. Minister właściwy do spraw szkolnictwa wyższego określi, w drodze rozporządzenia,

okresy pracy i inne okresy uprawniające do nagrody jubileuszowej oraz sposób obliczania

i wypłacania, uwzględniając, że:

 1) pracownikowi pozostającemu jednocześnie w więcej niż jednym stosunku pracy

okresy uprawniające do nagrody ustala się odrębnie dla każdego stosunku pracy;

 2) podstawę do obliczenia wysokości nagrody stanowi wynagrodzenie przysługujące

pracownikowi w dniu jej wypłaty, a jeżeli dla pracownika jest to korzystniejsze -

wynagrodzenie przysługujące w dniu nabycia prawa do nagrody, przy czym uwzględnia

się składniki wynagrodzenia i inne świadczenia ze stosunku pracy przyjmowane do

obliczania ekwiwalentu pieniężnego za urlop wypoczynkowy;

 3) wypłata nagrody następuje niezwłocznie po nabyciu przez pracownika prawa do

niej;

 4) w przypadku rozwiązania stosunku pracy z powodu przejścia na emeryturę lub

rentę z tytułu niezdolności do pracy nagrodę tę wypłaca się w dniu rozwiązania stosunku

pracy, jeżeli do nabycia prawa do nagrody brakuje mniej niż dwanaście miesięcy.

3. Pracownikowi uczelni publicznej przysługuje dodatkowe wynagrodzenie roczne na

zasadach określonych w przepisach o dodatkowym wynagrodzeniu rocznym pracowników

jednostek sfery budżetowej.

Art. 157. 1. Dla pracowników uczelni publicznych tworzy się odpis na zakładowy fundusz

świadczeń socjalnych w wysokości 6,5 % planowanych przez uczelnię rocznych

wynagrodzeń osobowych.

2. W uczelniach publicznych mogą być tworzone pracownicze programy emerytalne

wykorzystujące zakładowy fundusz świadczeń socjalnych do wysokości 30 %.

 3. Odpis na zakładowy fundusz świadczeń socjalnych na jednego byłego

pracownika uczelni publicznej będącego emerytem lub rencistą wynosi za dany

rok kalendarzowy 10% rocznej sumy najniższej emerytury lub renty z roku

poprzedniego, ustalonej zgodnie z art. 94 ust. 2 pkt 1 lit.a ustawy z dnia 17

grudnia 1998 r. o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych

(Dz. U. z 2009 r. Nr 153, poz. 1227 oraz z 2010 r. Nr 40, poz. 224 i Nr 134, poz.

903).

Art. 3.

W ustawie z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz. U. z

2010 r. Nr 51, poz. 307, z póżn. zm.[18])) w art. 21 w ust. 1 pkt 39 i 40 otrzymują

brzmienie:

„39) stypendia otrzymywane na podstawie przepisów o stopniach

naukowych i tytule naukowym oraz o stopniach i tytule w

zakresie sztuki, stypendia doktoranckie otrzymywane na

podstawie przepisów – Prawo o szkolnictwie wyższym oraz

inne stypendia naukowe i za wyniki w nauce, których zasady

przyznawania zostały zatwierdzone przez ministra właściwego

do spraw szkolnictwa wyższego po zasięgnięciu opinii Rady

Głównej Nauki i Szkolnictwa Wyższego albo przez ministra

właściwego do spraw oświaty i wychowania;

40) świadczenia pomocy materialnej dla uczniów, studentów,

uczestników studiów doktoranckich i osób uczestniczących w

innych formach kształcenia, pochodzące z budżetu państwa,

budżetów jednostek samorządu terytorialnego oraz ze

środków własnych szkół i uczelni – przyznane na podstawie

przepisów o systemie oświaty oraz Prawo o szkolnictwie

wyższym;”.

ZNIŹKI PKP dla studentów i doktorantów

Art. 4.

W ustawie z dnia 20 czerwca 1992 r. o uprawnieniach do ulgowych przejazdów środkami

publicznego transportu zbiorowego (Dz. U. z 2002 r. Nr 175, poz. 1440, z późn. zm.[19]))

wprowadza się następujące zmiany:

1) w art. 4:

a) ust. 4a otrzymuje brzmienie:

„4a. Do ulgi 51 % przy przejazdach środkami publicznego

transportu zbiorowego kolejowego w pociągach osobowych,

pospiesznych i ekspresowych, na podstawie biletów

jednorazowych, są uprawnieni studenci do ukończenia 26 roku

życia; osobom, które ukończyły studia pierwszego stopnia

przysługuje to prawo do dnia 31 października roku, w którym

ukończyły te studia.”,

b) po ust. 4a dodaje się ust. 4b w brzmieniu:

„4b. Do ulgi 51 % przy przejazdach środkami publicznego

transportu zbiorowego kolejowego w pociągach osobowych,

http://orka.sejm.gov.pl/proc6.nsf/ustawy/2215_u.htm#_ftn18
http://orka.sejm.gov.pl/proc6.nsf/ustawy/2215_u.htm#_ftn19

pospiesznych i ekspresowych, na podstawie biletów

jednorazowych, są uprawnieni doktoranci do ukończenia 35

roku życia.”,

c) ust. 6a otrzymuje brzmienie:

„6a. Do ulgi 51 % przy przejazdach środkami publicznego

transportu zbiorowego kolejowego w pociągach osobowych i

pospiesznych, na podstawie imiennych biletów miesięcznych, są

uprawnieni studenci do ukończenia 26 roku życia; osobom,

które ukończyły studia pierwszego stopnia przysługuje to prawo

do dnia 31 października roku, w którym ukończyły te studia.”,

d) po ust. 6a dodaje się ust. 6b w brzmieniu:

„6b. Do ulgi 51 % przy przejazdach środkami publicznego

transportu zbiorowego kolejowego w pociągach osobowych i

pospiesznych, na podstawie imiennych biletów miesięcznych, są

uprawnieni doktoranci do ukończenia 35 roku życia.”;

2) w art. 5:

a) ust. 1a otrzymuje brzmienie:

„1a. Do ulgi 51 % przy przejazdach środkami publicznego

transportu zbiorowego autobusowego w komunikacji zwykłej i

przyspieszonej, na podstawie biletów imiennych miesięcznych,

są uprawnieni studenci do ukończenia 26 roku życia; osobom,

które ukończyły studia pierwszego stopnia przysługuje to prawo

do dnia 31 października roku, w którym ukończyły te studia.”,

b) po ust. 1a dodaje się ust. 1b w brzmieniu:

„1b. Do ulgi 51 % przy przejazdach środkami publicznego

transportu zbiorowego autobusowego w komunikacji zwykłej i

przyspieszonej, na podstawie biletów imiennych miesięcznych,

są uprawnieni doktoranci do ukończenia 35 roku życia.”.

Art. 5.

W ustawie z dnia 5 grudnia 1996 r. o zawodach lekarza i lekarza dentysty (Dz. U. z 2008

r. Nr 136, poz. 857, z późn. zm.[20])) w art. 16 w ust. 2 wprowadzenie do wyliczenia

otrzymuje brzmienie:

 „Minister właściwy do spraw zdrowia, po zasięgnięciu opinii Naczelnej

Rady Lekarskiej i Rady Głównej Nauki i Szkolnictwa Wyższego, określi, w

drodze rozporządzenia:”.

Art. 6.

W ustawie z dnia 17 lipca 1998 r. o pożyczkach i kredytach studenckich (Dz. U. Nr 108,

poz. 685, z późn. zm.[21])) wprowadza się następujące zmiany:

1) w art. 1 ust. 1 otrzymuje brzmienie:

„1. Prawo do otrzymania pożyczek i kredytów, zwanych dalej

„pożyczkami studenckimi” i „kredytami studenckimi”, na

zasadach określonych w ustawie, mają studenci i doktoranci

uczelni, o których mowa w ustawie z dnia 27 lipca 2005 r. –

Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365, z późn.

zm.[22])), będący osobami cywilnymi, zwani dalej „studentami”.”;

2) w art. 5 ust. 2 otrzymuje brzmienie:

„2. Minister właściwy do spraw szkolnictwa wyższego w porozumieniu z

ministrem właściwym do spraw finansów publicznych, określi, w

drodze rozporządzenia, zasady zawierania umów, o których mowa w

ust. 1, mając na uwadze konieczność zapewnienia sprawnego

udzielania kredytów.”;

http://orka.sejm.gov.pl/proc6.nsf/ustawy/2215_u.htm#_ftn20
http://orka.sejm.gov.pl/proc6.nsf/ustawy/2215_u.htm#_ftn21
http://orka.sejm.gov.pl/proc6.nsf/ustawy/2215_u.htm#_ftn22

3) w art. 6 ust. 3 otrzymuje brzmienie:

„3. Warunku posiadania obywatelstwa polskiego nie stosuje się, jeżeli

odrębne przepisy lub umowy międzynarodowe stanowią inaczej,

a także wobec:

1) cudzoziemców, którym udzielono zezwolenia na osiedlenie się;

2) cudzoziemców posiadających status uchodźcy nadany w

Rzeczypospolitej Polskiej;

3) cudzoziemców korzystających z ochrony czasowej na

terytorium Rzeczypospolitej Polskiej;

4) pracowników migrujących, będących obywatelami państwa

członkowskiego Unii Europejskiej, Konfederacji Szwajcarskiej

lub państwa członkowskiego Europejskiego Porozumienia o

Wolnym Handlu (EFTA) – strony umowy o Europejskim

Obszarze Gospodarczym, a także członków ich rodzin, jeżeli

mieszkają na terytorium Rzeczypospolitej Polskiej;

5) cudzoziemców, którym na terytorium Rzeczypospolitej Polskiej

udzielono zezwolenia na pobyt rezydenta długoterminowego

Wspólnot Europejskich;

6) cudzoziemców, którym na terytorium Rzeczypospolitej Polskiej

udzielono zezwolenia na zamieszkanie na czas oznaczony w

związku z okolicznością, o której mowa w art. 53 ust. 1 pkt 7,

13 i 14 ustawy z dnia 13 czerwca 2003 r. o cudzoziemcach

(Dz. U. z 2006 r. Nr 234, poz. 1694, z późn. zm.[23]));

7) cudzoziemców, którym udzielono ochrony uzupełniającej na

terytorium Rzeczypospolitej Polskiej;

8) obywateli państw członkowskich Unii Europejskiej, państw

członkowskich Europejskiego Porozumienia o Wolnym Handlu

(EFTA) – stron umowy o Europejskim Obszarze Gospodarczym

lub Konfederacji Szwajcarskiej i członków ich rodzin,

posiadających prawo stałego pobytu.”;

4) w art. 10 w ust. 2 w pkt 4 kropkę zastępuje się przecinkiem i dodaje się

pkt 5 w brzmieniu:

„5) śmierć kredytobiorcy.”;

5) w art. 11:

a) ust. 1 otrzymuje brzmienie:

„1. Minister właściwy do spraw szkolnictwa wyższego powołuje Komisję

do Spraw Pożyczek i Kredytów Studenckich, zwaną dalej

„Komisją”.”,

b) w ust. 2 pkt 1 i 2 otrzymują brzmienie:

„1) dwaj przedstawiciele ministra właściwego do spraw

szkolnictwa wyższego, z których jeden pełni funkcję

przewodniczącego,

2) dwaj przedstawiciele ministra właściwego do spraw finansów

publicznych,”,

c) po ust. 2 dodaje się ust. 3 w brzmieniu:

„3. Tryb pracy Komisji określa uchwalony przez nią regulamin.

Regulamin zatwierdza minister właściwy do spraw szkolnictwa

wyższego, w drodze zarządzenia.”;

6) w art. 12:

a) w ust. 1 pkt 5 otrzymuje brzmienie:

http://orka.sejm.gov.pl/proc6.nsf/ustawy/2215_u.htm#_ftn23

„5) sytuacji materialnej i socjalno-bytowej studentów i

przedstawianie ministrowi właściwemu do spraw szkolnictwa

wyższego wniosków i propozycji działań zmierzających do jej

poprawy.”,

b) ust. 2 otrzymuje brzmienie:

„2. Minister właściwy do spraw szkolnictwa wyższego zapewnia obsługę

administracyjną oraz środki finansowe niezbędne dla

funkcjonowania Komisji.”;

7) w art. 13 ust. 1 otrzymuje brzmienie:

„1. Fundusz działa na podstawie rocznego planu finansowego,

wyodrębnionego w planie finansowym Banku Gospodarstwa

Krajowego, ustalonego w porozumieniu z ministrem właściwym

do spraw szkolnictwa wyższego i ministrem właściwym do spraw

finansów publicznych.”;

8) art. 14 otrzymuje brzmienie:

„Art. 14. 1. Bank Gospodarstwa Krajowego przedstawia ministrowi

właściwemu do spraw szkolnictwa wyższego, nie później niż do

dnia 31 maja, sprawozdanie z działalności oraz wyników

Funduszu, obejmujące także bilans i rachunek wyników za

poprzedni rok obrotowy, wraz z wnioskami co do wysokości

dotacji budżetowej, o której mowa w art. 3 ust. 1 pkt 1.

2. Sprawozdanie z działalności oraz wyników Funduszu zatwierdza

minister właściwy do spraw szkolnictwa wyższego po zasięgnięciu

opinii Komisji.”;

9) w art. 15 w ust. 1 wprowadzenie do wyliczenia otrzymuje brzmienie:

 „Minister właściwy do spraw szkolnictwa wyższego w porozumieniu

z ministrem właściwym do spraw finansów publicznych określi, w

drodze rozporządzenia:”.

Art. 7.

W ustawie z dnia 7 października 1999 r. o języku polskim (Dz. U. z 2011 r. Nr 43, poz.

224) w art. 11 pkt 3 otrzymuje brzmienie:

„3) działalności dydaktycznej i naukowej szkół wyższych, szkół i

klas z obcym językiem wykładowym lub dwujęzycznych,

nauczycielskich kolegiów języków obcych, nauczania innych

przedmiotów oraz studiów doktoranckich i działalności

naukowej w jednostkach naukowych, jeżeli jest to zgodne z

przepisami szczególnymi,”.

Art. 8.

W ustawie z dnia 24 maja 2002 r. o Agencji Bezpieczeństwa Wewnętrznego oraz Agencji

Wywiadu (Dz. U. z 2010 r. Nr 29, poz. 154, Nr 182, poz. 1228 i Nr 238, poz. 1578 oraz z

2011 r. Nr 53, poz. 273) w art. 37 w ust. 1 pkt 10 otrzymuje brzmienie:

„10) członków Rady Głównej Nauki i Szkolnictwa Wyższego,

Polskiej Komisji Akredytacyjnej i Centralnej Komisji do Spraw

Stopni i Tytułów.”.

Art. 9.

W ustawie z dnia 20 kwietnia 2004 r. o Narodowym Planie Rozwoju (Dz. U. Nr 116, poz.

1206, z późn. zm.[24])) wprowadza się następujące zmiany:

1) w art. 39 w ust. 4 w pkt 3 lit. c otrzymuje brzmienie:

http://orka.sejm.gov.pl/proc6.nsf/ustawy/2215_u.htm#_ftn24

„c) środowiska naukowego – wskazanych przez Radę Główną

Nauki i Szkolnictwa Wyższego.”;

2) w art. 42 w ust. 2 w pkt 3 lit. c otrzymuje brzmienie:

„c) środowiska naukowego – wskazanych przez Radę Główną

Nauki i Szkolnictwa Wyższego.”.

Art. 10.

W ustawie z dnia 9 czerwca 2006 r. o Centralnym Biurze Antykorupcyjnym (Dz. U. Nr

104, poz. 708, z późn. zm.[25])) w art. 26 w ust. 1 pkt 10 otrzymuje brzmienie:

„10) członków Rady Głównej Nauki i Szkolnictwa Wyższego,

Polskiej Komisji Akredytacyjnej i Centralnej Komisji do Spraw

Stopni i Tytułów.”.

Art. 11.

W ustawie z dnia 9 czerwca 2006 r. o Służbie Kontrwywiadu Wojskowego oraz Służbie

Wywiadu Wojskowego (Dz. U. Nr 104, poz. 709, z późn. zm.[26])) w art. 41 w ust. 1 pkt

10 otrzymuje brzmienie:

„10) członków Rady Głównej Nauki i Szkolnictwa Wyższego,

Polskiej Komisji Akredytacyjnej i Centralnej Komisji do Spraw

Stopni i Tytułów.”.

Art. 12.

W ustawie z dnia 18 października 2006 r. o ujawnianiu informacji o dokumentach

organów bezpieczeństwa państwa z lat 1944–1990 oraz treści tych dokumentów (Dz. U. z

2007 r. Nr 63, poz. 425, z późn. zm.[27])) w art. 4 pkt 18 otrzymuje brzmienie:

„18) rektor i prorektor publicznej lub niepublicznej szkoły

wyższej, członek Rady Głównej Nauki i Szkolnictwa Wyższego,

Polskiej Komisji Akredytacyjnej i Centralnej Komisji do Spraw

Stopni i Tytułów;”.

Art. 13.

W ustawie z dnia 30 kwietnia 2010 r. o zasadach finansowania nauki (Dz. U. Nr 96, poz.

615) wprowadza się następujące zmiany:

1) w art. 2:

a) pkt 16 otrzymuje brzmienie:

„16) centrum naukowe Polskiej Akademii Nauk – centrum Polskiej

Akademii Nauk w rozumieniu ustawy z dnia 30 kwietnia 2010 r.

o Polskiej Akademii Nauk;”,

b) po pkt 16 dodaje się pkt 16a w brzmieniu:

„16a) centrum naukowe uczelni – centrum naukowe uczelni w

rozumieniu ustawy z dnia 27 lipca 2005 r. – Prawo o

szkolnictwie wyższym;”;

2) w art. 5 po pkt 10 dodaje się pkt 10a w brzmieniu:

„10a) tworzenie warunków rozwoju naukowego wybitnie uzdolnionych

absolwentów studiów pierwszego stopnia oraz studentów, którzy

ukończyli trzeci rok jednolitych studiów magisterskich, w tym

ustanowienie programu „Diamentowy Grant”;”;

3) w art. 10 po pkt 5 dodaje się pkt 5a w brzmieniu:

„5a) centra naukowe uczelni;”.

http://orka.sejm.gov.pl/proc6.nsf/ustawy/2215_u.htm#_ftn25
http://orka.sejm.gov.pl/proc6.nsf/ustawy/2215_u.htm#_ftn26
http://orka.sejm.gov.pl/proc6.nsf/ustawy/2215_u.htm#_ftn27

Art. 14.

W ustawie z dnia 30 kwietnia 2010 r. o Narodowym Centrum Badań i Rozwoju (Dz. U. Nr

96, poz. 616 oraz Nr 257, poz. 1726) w art. 37 w ust. 1:

1) pkt 5 otrzymuje brzmienie:

„5) centra Polskiej Akademii Nauk w rozumieniu ustawy z dnia 30

kwietnia 2010 r. o Polskiej Akademii Nauk (Dz. U. Nr 96, poz. 619);”;

2) po pkt 5 dodaje się pkt 5a w brzmieniu:

„5a) centra naukowe uczelni w rozumieniu ustawy z dnia 27 lipca 2005 r.

– Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365, z późn.

zm.[28]));”.

Art. 15.

W ustawie z dnia 30 kwietnia 2010 r. o Polskiej Akademii Nauk (Dz. U. Nr 96, poz. 619)

w art. 50 w ust. 4 pkt 2 otrzymuje brzmienie:

„2) studia doktoranckie na zasadach określonych w ustawie z

dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym (Dz. U.

Nr 164, poz. 1365, z późn. zm.[29]));”.

Art. 16.

1. Jednostki organizacyjne uczelni niespełniające wymagań określonych w art.

11 ust. 2–4 ustawy, o której mowa w art. 1, w brzmieniu nadanym niniejszą

ustawą, prowadzące w dniu wejścia w życie ustawy studia na kierunku

studiów i poziomie kształcenia bez konieczności uzyskania decyzji ministra

właściwego do spraw szkolnictwa wyższego mogą je prowadzić do

zakończenia całego cyklu kształcenia.

2. Wszczęte i niezakończone postępowania dotyczące uprawnień do prowadzenia

kierunku studiów w sprawach zaopiniowanych przed dniem wejścia w życie

niniejszej ustawy przez Państwową Komisję Akredytacyjną są rozpatrywane

na zasadach i w trybie określonych w przepisach dotychczasowych.

3. Podstawowe jednostki organizacyjne uczelni, o których mowa w ust. 1,

posiadające uprawnienia do prowadzenia kształcenia na określonym kierunku

studiów i poziomie kształcenia zachowują te uprawnienia bez konieczności

uzyskania decyzji ministra, o której mowa w art. 11 ust. 3 ustawy, o której

mowa w art. 1, w brzmieniu nadanym niniejszą ustawą, jeżeli w ciągu 12

miesięcy od dnia wejścia w życie ustawy dostosują programy kształcenia:

1) do wzorcowych efektów kształcenia, o których mowa w art. 9 ust. 2

ustawy, o której mowa w art. 1, w brzmieniu nadanym niniejszą ustawą,

albo

2) do opisu efektów kształcenia opracowanego przez senat uczelni.

4. Jeżeli dostosowanie, o którym mowa w ust. 3 pkt 2, wymaga dokonania w

programie kształcenia zmiany zajęć dydaktycznych, za które można uzyskać

więcej niż 30 % punktów ECTS, podstawowa jednostka organizacyjna uczelni

może prowadzić kształcenie na określonym kierunku studiów i poziomie

kształcenia po pozytywnym zaopiniowaniu opisu efektów kształcenia przez

Polską Komisję Akredytacyjną.

5. W przypadku negatywnej opinii Polskiej Komisji Akredytacyjnej minister

właściwy do spraw szkolnictwa wyższego cofa albo zawiesza uprawnienia do

prowadzenia studiów na danym kierunku i określonym poziomie kształcenia.

http://orka.sejm.gov.pl/proc6.nsf/ustawy/2215_u.htm#_ftn28
http://orka.sejm.gov.pl/proc6.nsf/ustawy/2215_u.htm#_ftn29

Art. 17.

1. Studia podyplomowe prowadzone w dniu wejścia w życie niniejszej ustawy są

prowadzone do ich zakończenia na zasadach dotychczasowych.

2. Wszczęte i niezakończone postępowania w sprawach wniosków o udzielenie

zgody na prowadzenie studiów podyplomowych, zaopiniowane przed dniem

wejścia w życie niniejszej ustawy przez Radę Główną Szkolnictwa Wyższego

są rozpatrywane na zasadach i w trybie określonych w przepisach

dotychczasowych.

3. Wszczęte i niezakończone postępowania w sprawach wniosków o udzielenie

zgody na prowadzenie studiów podyplomowych, niezaopiniowane do dnia

wejścia w życie niniejszej ustawy przez Radę Główną Szkolnictwa Wyższego

umarza się.

Art. 18.

1. Wszczęte i niezakończone przed dniem wejścia w życie niniejszej ustawy

postępowania w sprawach dotyczących pozwolenia na utworzenie uczelni

niepublicznej lub przeniesienia pozwolenia na utworzenie uczelni niepublicznej

na rzecz innej osoby fizycznej lub prawnej są rozpatrywane na podstawie

przepisów ustawy, o której mowa w art. 1, w brzmieniu nadanym niniejszą

ustawą.

2. W przypadkach pozwoleń na utworzenie uczelni zaopiniowanych przed dniem

wejścia w życie niniejszej ustawy przez Państwową Komisję Akredytacyjną

minister właściwy do spraw szkolnictwa wyższego nie zasięga ponownie opinii

Polskiej Komisji Akredytacyjnej.

3. Wydane przed dniem wejścia w życie niniejszej ustawy pozwolenia na

utworzenie uczelni niepublicznych na czas określony stają się pozwoleniami na

czas nieokreślony, jeżeli w dniu wejścia w życie niniejszej ustawy uczelnia

prowadzi kształcenie. Minister właściwy do spraw szkolnictwa wyższego w

terminie sześciu miesięcy od dnia wejścia w życie niniejszej ustawy dokona

odpowiednich zmian w rejestrze uczelni niepublicznych.

Art. 19.

1. Członkowie Rady Głównej Szkolnictwa Wyższego oraz Państwowej Komisji

Akredytacyjnej stają się z dniem wejścia w życie niniejszej ustawy członkami

Rady Głównej Nauki i Szkolnictwa Wyższego oraz Polskiej Komisji

Akredytacyjnej i pełnią swoje funkcje do końca kadencji, na którą zostali

wybrani.

2. Osoby, o których mowa w art. 46 ust. 1 pkt 2, 3 i 6 ustawy, o której mowa w

art. 1, w brzmieniu nadanym niniejszą ustawą, zostaną z dniem 1 stycznia

2012 r. włączone do składu Rady Głównej Nauki i Szkolnictwa Wyższego.

Osoby te będą pełnić funkcje członków Rady Głównej Nauki i Szkolnictwa

Wyższego do końca kadencji na którą zostali wybrani.

3. Osoby, o których mowa w ust. 2, wybiorą spośród siebie zastępcę

przewodniczącego Rady Głównej Nauki i Szkolnictwa Wyższego.

4. Kobiety stanowią co najmniej 10 % składu Polskiej Komisji Akredytacyjnej

pierwszej kadencji członków powołanych na podstawie przepisów art. 48

ustawy, o której mowa w art. 1, w brzmieniu nadanym niniejszą ustawą, oraz

co najmniej 20 % składu Komisji drugiej kadencji.

Art. 20.

1. Właściwe organy uczelni w terminie roku od dnia wejścia w życie niniejszej

ustawy mogą przekształcić zamiejscowe ośrodki dydaktyczne w jednostki, o

których mowa w art. 85 ust. 1 ustawy, o której mowa w art. 1, w brzmieniu

nadanym niniejszą ustawą.

2. W przypadku nieprzekształcenia zamiejscowych ośrodków dydaktycznych w

podstawowe jednostki organizacyjne uczelni lub filie mogą one prowadzić

kształcenie do zakończenia cyklu kształcenia. Zamiejscowe ośrodki

dydaktyczne nie dokonują po dniu wejścia w życie ustawy rekrutacji na

studia.

3. W szczególnie uzasadnionych przypadkach związanych z dużymi nakładami

uczelni na infrastrukturę, wysoką jakością kadry naukowo-dydaktycznej, a

także dostępem do kształcenia, minister właściwy do spraw szkolnictwa

wyższego może, w drodze decyzji administracyjnej, wyrazić zgodę na

wydłużenie okresu, o którym mowa w ust. 1 lub 2.

Art. 21.

1. Organy jednoosobowe i kolegialne uczelni pełnią swoją funkcję do końca

kadencji, na którą zostały wybrane.

2. Uprawnione organy uczelni, w terminie sześciu miesięcy od dnia wejścia w

życie niniejszej ustawy, dostosują statuty uczelni do przepisów ustawy, o

której mowa w art. 1, w brzmieniu nadanym niniejszą ustawą.

3. Uprawnione organy uczelni wojskowych i uczelni służb państwowych przedłożą

odpowiednio Ministrowi Obrony Narodowej albo ministrowi właściwemu do

spraw wewnętrznych do zatwierdzenia statuty odpowiadające przepisom

ustawy, o której mowa w art. 1, w brzmieniu nadanym niniejszą ustawą, w

terminie określonym w ust. 2.

Art. 22.

1. Osoba zatrudniona przed dniem wejścia w życie ustawy na

stanowisku docenta, na podstawie mianowania na czas nieokreślony

albo umowy o pracę na czas nieokreślony, pozostaje na tym

stanowisku, jednak nie dłużej niż do końca roku akademickiego, w

którym ukończyła sześćdziesiąty piąty rok życia.

2. Osoba zatrudniona przed dniem wejścia w życie ustawy na

stanowisku docenta, na podstawie mianowania na czas określony

albo umowy o pracę na czas określony, pozostaje na tym stanowisku

do czasu upływu okresu wskazanego w akcie zatrudnienia.

Art. 23.

1. Osoba zatrudniona przed dniem wejścia w życie ustawy na podstawie

mianowania albo umowy o pracę na czas nieokreślony pozostaje

zatrudniona w tej samej formie stosunku pracy.

2. Osoba zatrudniona przed dniem wejścia w życie ustawy na podstawie

mianowania albo umowy o pracę na czas określony pozostaje

zatrudniona na dotychczasowym stanowisku do czasu upływu okresu

zatrudnienia wskazanego w akcie mianowania albo w umowie o

pracę.

Art. 24.

Nauczyciel akademicki, który w dniu wejścia w życie niniejszej ustawy

wykonuje dodatkowe zatrudnienie w ramach stosunku pracy może je

wykonywać przez okres nie dłuższy niż 3 lata od dnia wejścia w życie niniejszej

ustawy, chyba że uzyska zgodę na podstawie art. 129 ust. 1, 5 lub 10 ustawy, o

której mowa w art. 1, w brzmieniu nadanym niniejszą ustawą.

Art. 25.

Nauczycielom akademickim, którym wszczęto przewód habilitacyjny na

podstawie przepisów dotychczasowych, przygotowującym rozprawę

habilitacyjną przysługuje w okresie dwóch lat od dnia wejścia w życie niniejszej

ustawy płatny urlop naukowy na dotychczasowych zasadach.

Art. 26.

Pracownicy uczelni niepublicznych otrzymujący przed dniem wejścia w życie

niniejszej ustawy dodatek za staż pracy zachowują prawo do tego dodatku w

wysokości przysługującej przed dniem wejścia w życie niniejszej ustawy.

Art. 27.

1. Za przypadające po dniu wejścia w życie ustawy okresy niezdolności do pracy,

spowodowane przyczynami, o których mowa w art. 92 Kodeksu pracy, oraz inne okresy

usprawiedliwionej nieobecności w pracy, nauczycielom akademickim przysługują

świadczenia, określone w przepisach dotyczących świadczeń pieniężnych z ubezpieczenia

społecznego w razie choroby i macierzyństwa. Przepis zdania pierwszego ma

zastosowanie także do przypadków, gdy okres niezdolności do pracy lub innej

usprawiedliwionej nieobecności w pracy zaczął biec przed dniem wejścia w życie ustawy i

trwa nadal po tym dniu.

2. Wskazane w ust. 1 okresy niezdolności do pracy lub innej usprawiedliwionej

nieobecności w pracy, zakończone lub rozpoczęte przed dniem wejścia w życie ustawy, za

które nauczyciel akademicki otrzymał wynagrodzenie, wlicza się do okresów pobierania

świadczeń, na zasadach określonych w przepisach dotyczących świadczeń pieniężnych z

ubezpieczenia społecznego w razie choroby i macierzyństwa.

Art. 28.

Uczelnie dostosują stosunki pracy powstałe przed dniem wejścia w życie niniejszej

ustawy do wymogów przepisów art. 118 ust. 7 i art. 135 ust. 2 ustawy, o której mowa w

art. 1, w brzmieniu nadanym niniejszą ustawą, w terminie dwunastu miesięcy od dnia

wejścia w życie niniejszej ustawy.

Art. 29.

1. Studenci przyjęci na studia przed dniem wejścia w życie niniejszej ustawy oraz w roku

akademickim 2011/2012 studiują według programów opracowanych na podstawie

dotychczasowych przepisów do końca okresu studiów przewidzianego w programie i

planie studiów.

2. Studenci przyjęci na studia przed dniem wejścia w życie niniejszej ustawy oraz w roku

akademickim 2011/2012:

1) studiujący bez opłat za kształcenie na więcej niż jednym kierunku studiów

nie wnoszą opłat, o których mowa w art. 99 ust. 1 pkt 1a ustawy, o której

mowa w art. 1, w brzmieniu nadanym niniejszą ustawą, do końca okresu

studiów przewidzianego w programie i planie studiów;

2) wnoszący opłaty za kształcenie wnoszą opłaty na dotychczasowych

zasadach do końca okresu studiów przewidzianego w programie i planie

studiów.

Art. 30.

W pierwszym roku następującym po roku wejścia w życie niniejszej ustawy podstawę do

ustalenia procentu zwiększenia liczby studentów studiów stacjonarnych ustalanego na

podstawie art. 8 ust. 4 ustawy, o której mowa w art. 1, w brzmieniu nadanym niniejszą

ustawą, stanowi liczba studentów studiów stacjonarnych studiujących w danej uczelni w

roku akademickim 2009/2010.

Art. 31.

Student studiów stacjonarnych przyjęty na studia przed dniem wejścia w życie niniejszej

ustawy jest obowiązany do złożenia oświadczenia, o którym mowa w art. 184 ust. 7

ustawy , o której mowa w art. 1, w brzmieniu nadanym niniejszą ustawą, w terminie

trzech miesięcy od dnia wejścia w życie niniejszej ustawy.

Art. 32.

Jednostki organizacyjne uprawnione do nadawania stopni naukowych na podstawie

dotychczasowych przepisów dostosują warunki do nadawania stopni doktora i doktora

habilitowanego, określone w art. 6 ust. 1–4 ustawy, o której mowa w art. 2, w brzmieniu

nadanym niniejszą ustawą, w okresie dwóch lat od dnia wejścia w życie niniejszej

ustawy. Jeżeli w tym okresie jednostka nie spełni wymagań określonych w niniejszej

ustawie, traci uprawnienie.

Art. 33.

1. Przewody doktorskie i habilitacyjne oraz postępowania o nadanie tytułu profesora,

niezakończone do dnia wejścia w życie niniejszej ustawy, są prowadzone na podstawie

przepisów dotychczasowych.

2. W okresie dwóch lat od dnia wejścia w życie niniejszej ustawy, na wniosek osoby

ubiegającej się o nadanie stopnia doktora lub doktora habilitowanego albo tytułu

profesora, mogą być prowadzone przewody doktorskie i habilitacyjne oraz postępowania

o nadanie tytułu profesora na podstawie przepisów dotychczasowych albo przewody

doktorskie, postępowania habilitacyjne oraz postępowania o nadanie tytułu profesora na

podstawie przepisów ustawy, o której mowa w art. 2, w brzmieniu nadanym niniejszą

ustawą.

Art. 34.

1. Centralna Komisja do Spraw Stopni i Tytułów w dotychczasowym składzie pełni swoje

funkcje do dnia 31 grudnia 2012 r.

2. W terminie trzech miesięcy od dnia wejścia w życie niniejszej ustawy Centralna

Komisja do Spraw Stopni i Tytułów dostosuje swój statut do wymogów niniejszej ustawy i

przedłoży Prezesowi Rady Ministrów do zatwierdzenia.

Art. 35.

1. Biuro Centralnej Komisji do Spraw Stopni i Tytułów działające na podstawie przepisów

dotychczasowych staje się z dniem 1 stycznia 2012 r. Biurem Centralnej Komisji do

Spraw Stopni i Tytułów określonym w art. 33 ust. 4 ustawy, o której mowa w art. 2, w

brzmieniu nadanym niniejszą ustawą.

2. Pracownicy Biura Centralnej Komisji do Spraw Stopni i Tytułów działającego na

podstawie przepisów dotychczasowych stają się pracownikami Biura Centralnej Komisji

do Spraw Stopni i Tytułów określonym w art. 33 ust. 4 ustawy, o której mowa w art. 2, w

brzmieniu nadanym niniejszą ustawą.

Art. 36.

Centrum Medyczne Kształcenia Podyplomowego z siedzibą w Warszawie zachowuje

uprawnienia do prowadzenia studiów doktoranckich i studiów podyplomowych w

dziedzinie nauk medycznych na zasadach określonych w ustawie, o której mowa w art. 1,

w brzmieniu nadanym niniejszą ustawą. Na prowadzenie tych studiów Centrum Medyczne

Kształcenia Podyplomowego otrzymuje dotacje z budżetu państwa ze środków

pozostających w dyspozycji ministra właściwego do spraw zdrowia.

Art. 37.

Dotychczasowe przepisy wykonawcze wydane na podstawie:

1) art. 6 ust. 3, art. 9, art. 15 ust. 3, art. 29 ust. 7, art. 96, 105, 162,

art. 165 ust. 2, art. 167 ust. 3, art. 187, art. 192 ust. 1 i 4 i art.
201 ustawy, o której mowa w art. 1, zachowują moc do dnia
wejścia w życie przepisów wykonawczych wydanych na podstawie

art. 8 ust. 9, art. 9, 9b, 9c, art. 15 ust. 3, art. 29 ust. 7, art. 96,
105, 162, art. 165 ust. 3, art. 167 ust. 3, art. 187, art. 191a ust.

8, art. 192 ust. 1 i art. 201 ustawy, o której mowa w art. 1, w
brzmieniu nadanym niniejszą ustawą,

2) art. 7 ust. 1, art. 22 ust. 2, art. 24 ust. 4, art. 30 ust. 2, art. 31,

art. 33 ust. 5 i art. 34 ust. 5 ustawy, o której mowa w art. 2,
zachowują moc do dnia wejścia w życie przepisów wykonawczych

wydanych na podstawie art. 7 ust. 1, art. 22 ust. 2, art. 24 ust. 5,
art. 30 ust. 3, art. 31, art. 33 ust. 5 i art. 34a ust. 3 ustawy, o
której mowa w art. 2, w brzmieniu nadanym niniejszą ustawą.

Art. 38.

Ustawa wchodzi w życie z dniem 1 października 2011 r., z wyjątkiem:

1) przepisów art. 1 pkt 68–70, pkt 71 w zakresie dotyczącym art. 94b
i 94c, pkt 73–79, pkt 81 w zakresie dotyczącym art. 103 ust. 2,
pkt 106, pkt 147, pkt 154 w zakresie dotyczącym art. 209 ust. 6,

art. 4 pkt 1 lit. b i d oraz pkt 2 lit. b, które wchodzą w życie z
dniem 1 stycznia 2012 r.;

2) przepisów art. 1 pkt 71 w zakresie dotyczącym art. 94a, pkt 82,
pkt 119, pkt 122 w zakresie dotyczącym art. 173 ust. 1 pkt 4 i 5,

pkt 127, pkt 129 w zakresie dotyczącym art. 181 ust. 2, pkt 131
lit. b tiret drugie, pkt 133, pkt 144 w zakresie dotyczącym art. 199
ust. 3 i pkt 145, które wchodzą w życie z dniem 1 października

2012 r.;

3) przepisu art. 20 ust. 2, który wchodzi w życie z dniem 1

października 2012 r.;

4) przepisu art. 1 pkt 83 w zakresie dotyczącym art. 105, który
wchodzi w życie z dniem 1 stycznia 2013 r.;

5) przepisu art. 1 pkt 92, który wchodzi w życie z dniem 1
października 2013 r.

Uwaga
pkt 1) pkt 106 dotyczy taryfikatora – wejście w życie z dniem 1

stycznia 2012
pkt 5) dotyczy art. 120,, wejście w życie z dniem 1 października

2013
na tym zakończono

