

Propozycje poprawek do projektu ustawy *Prawo o szkolnictwie wyższym*, nadesłanych do Ryszarda Hayna, Przewodniczącego Sejmowej Komisji Edukacji, Nauki i Młodzieży, przez Przewodniczącego Konferencji Rektorów Akademickich Szkół Polskich, Franciszka Ziejkę, z prośbą o ich przedstawienie Komisji (17 stycznia 2005).

Kraków, 17 stycznia 2005 r.

Konferencja Rektorów Akademickich Szkół Polskich Przewodniczący: prof. dr hab. Franciszek Ziejka

Zestawienie proponowanych poprawek do projektu ustawy "*Prawo o szkolnictwie wyższym*"

(zmiany zaznaczono kursywą lub skreśleniem)

1. Art. 3:

ust. 1 pkt. 7) "studia licencjackie lub inżynierskie" - studia umożliwiające uzyskanie wiedzy i umiejętności w określonym zakresie kształcenia, przygotowujące do pracy w określonym zawodzie, *jak również do podjęcia studiów magisterskich*, kończące się uzyskaniem tytułu licencjata albo inżyniera;

10a) *immatrykulacja - akt przyjęcia w poczet studentów uczelni*

24b) *"plan studiów" - zbiór zasad normujących proces i organizację studiów, obejmujący w szczególności wymiar godzinowy zajęć oraz harmonogram wymagań, które student ma spełnić w celu zaliczenia poszczególnych etapów studiów i uzyskania dyplomu.*

24c) *"program nauczania" - : wykaz przedmiotów, praktyk i innych form nauczania które mogą być zaliczane na poczet spełnienia wymagań określonego kierunku studiów (makrokierunku lub studiów międzykierunkowych), wraz z treściami programowymi, wymiarem godzin zajęć oraz liczbą punktów zaliczeniowych."*

24d) *"tok studiów" - zasady realizacji planu studiów dla poszczególnych studentów".*

24e) *"rok akademicki" - okres 12 miesięcy, obejmujący 30 tygodni zajęć dydaktycznych a w tym dwa semestry po 15 tygodni oraz okresy egzaminów, zaliczeń, praktyk a także wakacji."*

24f) *"standardy kształcenia" - zakres wiedzy oraz umiejętności absolwenta danego kierunku studiów oraz ramowe treści nauczania, określone w sposób gwarantujący swobodę kształtowania programu studiów przy zastosowaniu różnorodnych metod nauczania i uwzględniający możliwość przenoszenia osiągnięć. Standardy kształcenia mogą określać także wymiar praktyk zawodowych."*

24g) *"studia pierwszego stopnia" - studia licencjackie lub inżynierskie".*

24h) *"studia drugiego stopnia" - studia magisterskie".*

25a) *"studia międzykierunkowe" - studia obejmujące przedmioty, wchodzące w skład różnych kierunków studiów."*

2. Art. 8

2. Studia w uczelni są prowadzone w ramach kierunku studiów; przyjęcie studenta na określony kierunek studiów następuje nie później niż po upływie *ukonczeniu* pierwszego roku akademickiego, z zastrzeżeniem ust. 3 i 4. **Kierunek studiów może być prowadzony przez jedną podstawową jednostkę organizacyjną uczelni albo łącznie przez kilka takich jednostek, z zastrzeżeniem art. 10 ust. 1.**

Art. 8 ust. 2 *przenieść do Art. 157 jako ust. 3b*

4a. *"Zasady organizacji studiów na makrokierunkach, studiów międzykierunkowych oraz prowadzenia kierunku studiów przez kilka jednostek podstawowych określa statut uczelni i regulamin studiów."*

6a. W przypadku gdy program studiów podyplomowych wykracza poza zakres, o którym mowa w ust. 6, do prowadzenia tych studiów wymagana jest zgoda ministra właściwego do spraw szkolnictwa wyższego po zasięgnięciu opinii Rady

Główniej Szkolnictwa Wyższego Państwowej Komisji Akredytacyjnej.

3. Art. 9

Minister właściwy do spraw szkolnictwa wyższego, uwzględniając propozycje Rady Głównej Szkolnictwa Wyższego przedstawione zgodnie z art. 42 ust. 2 pkt 1 określa, w drodze rozporządzenia:

2) standardy kształcenia dla poszczególnych kierunków i form studiów oraz poziomów kształcenia, uwzględniające kwalifikacje, jakie powinien posiadać absolwent tych studiów, ramowe treści kształcenia i wymiar praktyk oraz wymagania dla poszczególnych form studiów;

3) skreślono: a) *po słowie "uwzględniające" dodać słowo "także" oraz skreślić kwalifikacje absolwenta,*

4. Art. 10

2a. *Jednostka podstawowa uczelni, spełniającej warunki o których mowa w Art. 4 ust. 1-3, posiadająca uprawnienia do nadawania stopnia doktora i spełniająca warunki określone w Art. 9 pkt 4, za zgodą ministra właściwego ds. szkolnictwa wyższego, udzieloną na wniosek senatu, po zasięgnięciu opinii Rady Głównej, może prowadzić studia w ramach określonego kierunku studiów, realizując standardy kształcenia zaproponowane we wniosku, inne niż te, o których mowa w Art. 9 pkt 2 i 3."* !

3. Podstawowa jednostka organizacyjna uczelni spełniającej wymagania określone w art. 52 ust. 2 lub w art. 54 ust. 4 może, za zgodą ministra właściwego do spraw szkolnictwa wyższego wyrażoną po zasięgnięciu opinii *Rady Głównej Szkolnictwa Wyższego* Państwowej Komisji Akredytacyjnej, prowadzić studia na innym kierunku niż określony na podstawie art. 9 pkt 1.

3a. Podstawowe jednostki organizacyjne uczelni spełniającej wymagania, o których mowa w art. 4 ust. 1-3, mogą prowadzić studia w ramach makrokierunków *lub studiów międzykierunkowych* na podstawie uchwały Senatu, jeżeli mają uprawnienie do prowadzenia studiów na kierunkach wchodzących w skład tego makrokierunku *tych studiów*. Uchwała Senatu określa w szczególności plany studiów i programy nauczania, które muszą wynikać ze standardów kształcenia.

5. Art. 13 - przeniesiono pomiędzy art. 5a a art. 6

6. Art. 30.

1. Minister właściwy do spraw szkolnictwa wyższego sprawuje nadzór nad zgodnością działań uczelni z przepisami prawa i statutem oraz z treścią udzielonego pozwolenia na utworzenie uczelni niepublicznej, a także nad *zgodnością z prawem* prawidłowością wydatkowania środków publicznych. Minister właściwy do spraw szkolnictwa wyższego może żądać informacji i wyjaśnień od organów uczelni oraz założyciela uczelni niepublicznej, a także dokonywać kontroli działalności uczelni. *i wydatkowaniem przez nią środków publicznych z przepisami prawa i statutem oraz z treścią udzielonego pozwolenia na utworzenie uczelni niepublicznej.*

7. Art. 31

1. Kontrola, o której mowa w art. 30 ust. 1, obejmuje badanie przestrzegania zgodności działania organów uczelni z przepisami prawa, statutem oraz uzyskanymi uprawnieniami, a w przypadku uczelni niepublicznej - z treścią udzielonego pozwolenia na jej utworzenie, a także prawidłowości *badanie zgodności z prawem* wydatkowania środków publicznych. Przedmiotem kontroli może być również badanie warunków realizacji procesu dydaktycznego. Po zakończeniu kontroli sporządza się protokół.

8. Art. 39

1. Minister właściwy do spraw szkolnictwa wyższego określa, w drodze rozporządzenia, warunki kierowania pracownikami zatrudnionymi w uczelniach publicznych za granicę w celach naukowych, dydaktycznych i szkoleniowych oraz ich uprawnienia, uwzględniając w szczególności:

1) warunki, jakie muszą spełniać obywatele polscy, aby ubiegać się o skierowanie;

2. Szczegółowe Warunki i tryb kierowania przez uczelnię za granicę jej pracowników, doktorantów i studentów w celach, o których mowa w ust. 1, określa senat uczelni.

9. Art. 43

4. Rektor, na wniosek członka Rady, może zwolnić go z części *całkowicie lub częściowo z obowiązku prowadzenia zajęć* dydaktycznych.

10. Art. 46

6a. Komisja może uznać oceny i akredytacje dokonane przez organizacje, o których mowa w ust. 6, jako równoważne ocenie Komisji. Kryteria i tryb podejmowania decyzji w tym zakresie określa regulamin Komisji.

11. Art. 47

5. W skład zespołu wchodzi co najmniej pięciu członków Komisji, będących przedstawicielami grupy kierunków studiów, w tym co najmniej trzech posiadających tytuł naukowy profesora lub stopień naukowy doktora habilitowanego w dziedzinie nauki lub dyscyplinie naukowej związanej z danym kierunkiem studiów, *a także co najmniej jeden przedstawiciel innej grupy kierunków studiów.*

12. Art. 57

3. Udział przedstawicieli studentów i doktorantów w senacie uczelni publicznej lub najwyższym organie kolegialnym uczelni niepublicznej nie może być mniejszy niż 15%. 20%. Liczbę przedstawicieli studentów i doktorantów ustala się proporcjonalnie do liczebności obu tych grup w uczelni, z tym że studenci i doktoranci są reprezentowani przez co najmniej jednego przedstawiciela z każdej z tych grup.

13. Art. 63

3. Udział przedstawicieli studentów i doktorantów w radzie podstawowej jednostki organizacyjnej uczelni nie może być mniejszy niż 15% 20%. Liczbę przedstawicieli studentów i doktorantów ustala się proporcjonalnie do liczebności obu tych grup w podstawowej jednostce organizacyjnej, z tym że studenci i doktoranci są reprezentowani przez co najmniej jednego przedstawiciela z każdej z tych grup.

14. Art. 67

1. Statut uczelni publicznej określa tryb wyboru organów jednoosobowych, przedstawicieli do organów kolegialnych oraz osób pełniących inne funkcje z wyboru, z zachowaniem następujących zasad:

1) jednoosobowe organy są wybierane przez kolegia elektorów; nie mniej niż 15% 20% składu kolegium elektorów stanowią przedstawiciele studentów i doktorantów; liczbę przedstawicieli studentów i doktorantów ustala się proporcjonalnie do liczebności obu tych grup odpowiednio w uczelni lub jednostce organizacyjnej, z tym że studenci i doktoranci są reprezentowani przez co najmniej jednego przedstawiciela z każdej z tych grup;

15. Art. 71

Ust. 6. Jeżeli statut przewiduje powoływanie kierowników podstawowych jednostek organizacyjnych i ich zastępców, kandydatura zastępcy kierownika właściwego do spraw studenckich wymaga zgody organu samorządu studenckiego lub i organu samorządu doktorantów danej jednostki organizacyjnej, wskazanego w regulaminie samorządu studenckiego i samorządu doktorantów. Jeżeli samorząd studencki i samorząd doktorantów nie zajmą wspólnego stanowiska w tej sprawie w terminie siedmiu dni, kandydaturę uważa się za przyjętą.

16. Art. 76

1. **Kanclerz Dyrektor administracyjny uczelni publicznej kieruje jej administracją i gospodarką w zakresie określonym przez statut oraz rektora.** 2. **Kanclerz Dyrektora administracyjnego uczelni publicznej zatrudnia rektor po zasięgnięciu opinii senatu.** 3. **Kanclerz Dyrektor administracyjny uczelni publicznej odpowiada za swoją działalność przedrektorem.**

17. Art. 88

3. Minister przyznający dotację, o **której** mowa w art. 87 ust. 1 pkt 1, może przyznać uczelni prowadzącej studia na szczególnie wysokim poziomie, potwierdzonym oceną Państwowej Komisji Akredytacyjnej, dodatkowe środki na kształcenie studentów na określonych kierunkach studiów, *makrokierunkach lub studiach międzykierunkowych*. Środki przeznaczone na te cele nie mogą łącznie przekraczać 5% środków przeznaczonych **na zadania określone w art. 87 ust. 1 pkt 1.**

18. Art. 102

4a *Do obowiązków pracowników naukowo-dydaktycznych i pracowników dydaktycznych należy także kształcenie prowadzone w celu zdobywania i uzupełniania wiedzy.*

19. Art. 106

3a. **Przy zatrudnianiu na stanowisko wymienione w ust. 1 osoby niebędącej obywatelem polskim, profesora wizytującego na okres nie przekraczający jednego roku, rektor może odstąpić od warunków określonych w art. 105 ust. 2 i 3.**

20. Art. 111 ust. 1

1. Nawiązanie stosunku pracy z nauczycielem akademickim na stanowisku profesora zwyczajnego lub na stanowisku profesora nadzwyczajnego (*pod warunkiem posiadania tytułu naukowego*) następuje na podstawie mianowania lub umowy o pracę, z zastrzeżeniem art. 106 ust. 4. *chyba, że nauczyciel akademicki proponuje umowę o pracę.*

21. Art. 117

4) upływu trzymiesięcznego okresu nieobecności w pracy z powodu tymczasowego arestowania *odbywania kary pozbawienia wolności;*

22. Art. 147

2. Studiami pierwszego stopnia są studia licencjackie i inżynierskie.
3. Studiami drugiego stopnia są studia magisterskie.

23. Art. 151 ust. 2

2. W uczelni publicznej **dla każdego kierunku studiów** liczba studentów studiujących na studiach stacjonarnych nie może być **mniej** od liczby studentów studiujących na studiach niestacjonarnych.

24. Art. 152

4. Minister właściwy do spraw szkolnictwa wyższego *na wniosek Rady Głównej Szkolnictwa Wyższego* określi, w drodze rozporządzenia, warunki, jakie **muszą** być spełnione, aby mogły być prowadzone zajęcia dydaktyczne, o których mowa w ust. 3, uwzględniając zapewnienie przez uczelnię odpowiedniej dostępności dla studentów zajęć prowadzonych z wykorzystaniem metod i technik kształcenia na odległość oraz właściwej proporcji czasu tych zajęć, odpowiednio na studiach stacjonarnych oraz na studiach niestacjonarnych, do całkowitego czasu zajęć na studiach.
4a *W przypadku uczelni, o których mowa w art. 4 ust. 1-3, warunki, o których mowa w ust. 4 określa senat.*

25. Art. 153

1. Organizacja i tok studiów uwzględniają przenoszenie i uznawanie wyników osiągniętych przez studenta w *innej jednostce macierzystej uczelni lub w innej uczelni*, w tym zagranicznej, zgodnie z zasadami systemu przenoszenia osiągnięć wymaganiami rozporządzenia, o którym mowa w ust. 2.

3. W przypadku uczelni spełniającej warunki o których mowa w art. 4 ust. 1-3 warunki i tryb przenoszenia osiągnięć o których mowa w ust. 2 określa senat.

26. Art. 154

9. Senat uczelni, o której mowa w art. 52 ust. 2 i art. 54 ust. 4, może uzależnić czas trwania studiów od osiągnięcia wymaganej liczby punktów, o których mowa w art. 153 ust. 2. w takim przypadku przepisów ust. 1-5 i 7 nie stosuje się.

27. Art. 155

2. Data ukończenia studiów to data złożenia egzaminu dyplomowego, lub spełnienie ostatniego wymagania planu studiów a w przypadku kierunków lekarskiego, lekarsko-dentystycznego i weterynarii - data złożenia ostatniego wymaganego planem studiów egzaminu, a w przypadku kierunku farmacja - data zaliczenia ostatniej, przewidzianej w planie studiów praktyki.

28. Art. 156

5. Przepisy art. 8 i 10 stosuje się odpowiednio.

29. Art. 157

3. Podstawę przyjęcia na studia pierwszego stopnia lub jednolite studia magisterskie stanowią wyniki egzaminu maturalnego. Senat uczelni publicznej lub organ kolejalny wskazany w statucie uczelni niepublicznej ustala w trybie określonym w ust. 2, jakie wyniki egzaminu maturalnego stanowią podstawę przyjęcia na studia. Uczelnia może przeprowadzić dodatkowe egzaminy wstępne, w trybie określonym w ust. 2, tylko w przypadku konieczności sprawdzenia wiedzy lub umiejętności niesprawdzanych w trybie egzaminu maturalnego.

3a. Jeżeli podstawę przyjęcia na studia stanowią wyniki W stosunku do kandydatów, którzy legitymują się świadectwem wydanym na podstawie egzaminu dojrzałości, senat uczelni publicznej lub organ kolejalny wskazany w statucie uczelni niepublicznej może przeprowadzić egzaminy wstępne, w trybie określonym w ust. 2.

4. Szczegółowe zasady przyjmowania na studia w uczelni publicznej laureatów oraz finalistów olimpiad stopnia centralnego określa senat na okres co najmniej trzech lat.

4. Szczegółowe zasady przyjmowania na studia w uczelni publicznej laureatów oraz finalistów olimpiad stopnia centralnego.. " przez "Finaliści i laureaci olimpiad stopnia centralnego posiadający świadectwo dojrzałości mogą być przyjmowani na studia pierwszego stopnia na odrębnych zasadach określonych przez senat na okres co najmniej trzech lat; 7. Wyniki postępowania rekrutacyjnego są jawne. Listy przyjętych na studia są jawne.

30. Art. 159

1. Student może studiować, poza kierunkiem podstawowym, na innym kierunku lub inne przedmioty, także w różnych uczelniach, jeżeli wypełnia wszystkie obowiązki związane z tokiem studiów na kierunku podstawowym, po uzyskaniu zgody kierowników podstawowych jednostek organizacyjnych, właściwych dla kierunku podstawowego oraz dla dodatkowego kierunku lub dodatkowych przedmiotów. Zasady i tryb podejmowania przez studenta tego rodzaju studiów określa regulamin studiów.

31. Art. 177

1. Minister właściwy do spraw szkolnictwa wyższego określi, w drodze rozporządzenia, sposób prowadzenia przez uczelnie dokumentacji przebiegu studiów, w tym z użyciem nośników elektronicznych, dokonywania sprostowań i wydawania duplikatów, legalizacji dokumentów przeznaczonych do obrotu prawnego z zagranicą oraz wysokość i sposób pobierania opłaty za wykonywanie tych czynności, a także za wydanie indeksu, legitymacji studenckiej, dyplomu i dokumentów stwierdzających ukończenie studiów, uwzględniając:

32. Art. 186

5. Samorząd studencki *współuczestniczy na zasadach określonych w niniejszej ustawie w podejmowaniu decyzji dotyczących uczelni oraz prowadzi na terenie uczelni działalność w zakresie spraw studenckich, w tym* socjalno-bytowych i kulturalnych studentów.

33. Art. 191

1. Do decyzji, o których mowa w art. 157 ust. 5 i 6, oraz w art. 175 ust. 1 i 2 decyzji podjętych przez organy uczelni w indywidualnych sprawach studenckich, a także w sprawach nadzoru nad działalnością uczelnianych organizacji studenckich oraz samorządu studenckiego, a także *uczelnianych organizacji doktorantów oraz samorządu doktorantów* stosuje się odpowiednio przepisy ustawy z dnia 14 czerwca 1960 r. - Kodeks postępowania administracyjnego (Dz.U. z 2000 r. Nr 98, poz. 1071, z późn. zm.)).