

Zasady zlecania zajęć dydaktycznych i rozliczania pensum w roku akademickim 2016/2017

§1

ZAKRES OBOWIĄZKÓW NAUCZYCIELI AKADEMICKICH

1.1 Czas pracy nauczyciela akademickiego jest określony zakresem jego obowiązków dydaktycznych, naukowych i organizacyjnych. Udział czasowy obowiązków nauczycieli akademickich w ramach zatrudnienia w poszczególnych grupach wynosi:

- pracownik naukowo-dydaktyczny: dydaktyka 45%, badania 45%, organizacyjne 10%,
- pracownik dydaktyczny: dydaktyka 80%, organizacyjne 20%.

1.2 Do obowiązków nauczyciela akademickiego, zatrudnionego na stanowisku naukowo-dydaktycznym, na studiach pierwszego i drugiego stopnia, na jednolitych studiach magisterskich, stacjonarnych i niestacjonarnych, a także na studiach podyplomowych i studiach trzeciego stopnia (studiach doktoranckich) oraz w ramach kursu przygotowawczego dla cudzoziemców, w ramach obowiązującego wymiaru pracy należą:

1.2.1 w ramach ustalonego pensum dydaktycznego:

prowadzenie zajęć dydaktycznych, do których w szczególności zalicza się:

- wykłady, seminaria, ćwiczenia audytoryjne, ćwiczenia terenowe, zajęcia laboratoryjne, zajęcia projektowe, zajęcia badawcze, nadzorowanie opracowywania przez studentów prac zaliczeniowych, semestralnych, dyplomowych, pod względem merytorycznym i metodycznym; opiekę nad pracami dyplomowymi: magisterskimi, inżynierskimi, licencjackimi, projektami inżynierskimi rozumianymi jako dzieło lektoraty, zajęcia sportowe, zajęcia prowadzone w formie zdalnego nauczania. Zajęcia dydaktyczne mogą być prowadzone na studiach pierwszego i drugiego stopnia, jednolitych studiach magisterskich, na studiach podyplomowych oraz na studiach doktoranckich oraz w ramach kursu przygotowawczego dla cudzoziemców.

1.2.2 poza pensum dydaktycznym:

1.2.2.1 inne prace związane z procesem dydaktycznym, do których w szczególności zalicza się:

- konsultacje; hospitacje; dyżury dydaktyczne; przeprowadzanie egzaminów w toku studiów, kolokwium i sprawdzianów; prac końcowych słuchaczy studiów podyplomowych oraz ich sprawdzanie i recenzowanie; recenzowanie prac magisterskich, inżynierskich, licencjackich, projektów inżynierskich i prac końcowych słuchaczy studiów podyplomowych; sprawdzanie prac kontrolnych studentów; przygotowanie kursu w formie zdalnego nauczania; opieka nad kołami naukowymi studentów; opracowywanie podręczników, skryptów oraz innych pomocy dydaktycznych; pełnienie roli doradcy toku studiów oraz przewodniczącego i członka komisji egzaminów dyplomowych magisterskich, inżynierskich, licencjackich studentów i egzaminów końcowych słuchaczy studiów podyplomowych,

1.2.2.2 prace organizacyjne związane z procesem dydaktycznym,

1.2.2.3 opieka nad grupami studentów odbywających praktyki studenckie oraz ćwiczenia terenowe, za które przysługuje dodatkowe wynagrodzenie zgodnie z Rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego w sprawie warunków wynagradzania za pracę i przyznawania innych świadczeń związanych z pracą dla pracowników zatrudnionych w uczelni publicznej,

1.2.2.4 prowadzenie badań naukowych i prac rozwojowych niezbędnych do własnego rozwoju naukowego i kształcenia kadr, rozwijanie twórczości naukowej, prowadzenie lub udział w seminariach naukowych i doktorskich, kształcenie kadry naukowej, prace organizacyjne związane z badaniami naukowymi, a nauczyciele akademicy posiadający tytuł naukowy profesora lub stopień naukowy doktora habilitowanego - promotorstwo rozpraw doktorskich,

1.2.2.5 a ponadto:

1) udział w pracach komisji rekrutacyjnej, za które przysługuje dodatkowe wynagrodzenie zgodnie z Rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego w sprawie warunków wynagradzania za pracę i przyznawania innych świadczeń związanych z pracą dla pracowników zatrudnionych w uczelni publicznej,

2) opracowywanie recenzji lub oceny dorobku w postępowaniu kwalifikacyjnym poprzedzającym zatrudnienie na stanowisku profesora nadzwyczajnego lub wizytującego osoby nieposiadającej tytułu naukowego profesora albo stopnia naukowego doktora habilitowanego (nauczyciele akademicy posiadający tytuł naukowy profesora), za co przysługuje dodatkowe wynagrodzenie, zgodnie z Rozporządzeniem Ministra, o którym mowa w p. 1.2.2.1 opracowywanie recenzji rozpraw doktorskich i habilitacyjnych (nauczyciele akademicy posiadający tytuł naukowy profesora lub stopień naukowy doktora habilitowanego), za co przysługuje wynagrodzenie zgodnie z Rozporządzeniem Ministra Nauki i Szkolnictwa Wyższego *w sprawie wysokości i warunków wypłacania wynagrodzenia promotorowi oraz za recenzje i opinie w przewodzie doktorskim, postępowaniu habilitacyjnym oraz postępowaniu o nadanie tytułu profesora*,

3) uczestnictwo w działaniach na rzecz Uczelnianego/Wydziałowego Systemu Zapewniania Jakości Kształcenia w przypadku nauczycieli akademickich, zatrudnionych na wydziałach, a w przypadku nauczycieli akademickich zatrudnionych w studiach – na rzecz Zespołu ds. Oceny i Zapewniania Jakości Kształcenia.

1.2.2.6 udział w innych pracach i wdrażanych programach dotyczących rozwoju poziomu naukowo-dydaktycznego Uczelni zleczanych przez władze wydziału lub Uczelni,

1.2.2.7 uczestnictwo w pracach organizacyjnych Uczelni.

1.3 Do obowiązków nauczyciela akademickiego zatrudnionego na stanowisku dydaktycznym (docenci, starsi wykładowcy, wykładowcy, lektorzy, instruktorzy) wlicza się prace wymienione w punkcie 1.2, z wyjątkiem wymienionych w punktach 1.2.2.4, 1.2.2.5 podpunkt 2), a także podnoszenie swoich kwalifikacji zawodowych.

1.4 Szczegółowy zakres i wymiar obowiązków dydaktycznych nauczyciela akademickiego ustala na każdy semestr dziekan na wniosek kierownika katedry wydziałowej / kierownika zakładu wydziałowego lub dyrektor SNHiS / SJO / SWFiS, a innych obowiązków – bezpośredni przełożony.

1.5 Każdy nauczyciel akademicki jest zobowiązany do prowadzenia w tygodniu co najmniej 4 godzin zegarowych jako godzin konsultacji dla studentów, w okresie odbywania się zajęć dydaktycznych oraz w sesji egzaminacyjnej. Dziekan może ustalić większy wymiar godzin konsultacji, prowadzonych również w zamiejscowych ośrodkach dydaktycznych Politechniki Wrocławskiej. W przypadku zatrudnienia nauczyciela akademickiego na część etatu, liczbę godzin konsultacji odpowiednio ustala Dziekan. Czas trwania konsultacji w jednym dniu nie może być krótszy od 1 godziny i dłuższy niż 2 godziny. Termin i miejsce konsultacji nauczyciel akademicki podaje do wiadomości studentów do końca trzeciego tygodnia zajęć semestru. O formie ogłoszenia decyduje Dziekan. Godziny konsultacji nauczycieli akademickich zatrudnionych w SWFiS są realizowane zamiennie jako inne formy zajęć, za wcześniejszą akceptacją Prorektora ds. Nauczania.

1.6 Zatrudnieni na umowę cywilnoprawną: specjaliści spoza Uczelni, emerytowani nauczyciele akademicy oraz doktoranci, mają obowiązek przeprowadzenia 1 godziny zegarowej konsultacji dla studentów, w każdym tygodniu odbywania swoich zajęć dydaktycznych oraz w sesji egzaminacyjnej. Za godziny konsultacji nie przysługuje odrębne wynagrodzenie.

1.7 Pracownicy naukowo-techniczni i pracownicy inżynierjno-techniczni zatrudnieni do obsługi procesu dydaktycznego, którym powierzono prowadzenie zajęć projektowych / laboratoryjnych / zajęć badawczych / ćwiczeń terenowych w ramach obowiązków służbowych, są zobowiązani do prowadzenia w tygodniu 1 godziny zegarowej konsultacji dla studentów, w okresie odbywania się swoich zajęć dydaktycznych oraz w sesji egzaminacyjnej. Za godziny konsultacji nie przysługuje odrębne wynagrodzenie.

1.8 Doktoranci odbywający praktyki zawodowe w formie prowadzenia zajęć dydaktycznych lub uczestniczenia w ich prowadzeniu, mają obowiązek zapewnienia 1 godziny zegarowej jako godziny kontaktowej dla studentów, w każdym tygodniu odbywania swoich zajęć dydaktycznych oraz w sesji egzaminacyjnej. Za godziny kontaktowe nie przysługuje odrębne wynagrodzenie.

§2

FORMY ZAJĘĆ I LICZEBNOŚCI GRUP STUDENCKICH

- 2.1. W Politechnice Wrocławskiej prowadzone są następujące zajęcia:
- 2.1.1 wykłady,
 - 2.1.2 seminaria,
 - 2.1.3 ćwiczenia audytoryjne,
 - 2.1.4 ćwiczenia terenowe,
 - 2.1.5 zajęcia laboratoryjne,
 - 2.1.6 zajęcia projektowe,
 - 2.1.7 zajęcia badawcze,
 - 2.1.8 lektoraty,
 - 2.1.9 zajęcia sportowe
 - 2.1.10 praktyki studenckie.
- 2.2 Szczególną formą obciążeń dydaktycznych jest opieka nad pracami magisterskimi, inżynierskimi, licencjackimi, projektami inżynierskimi oraz pracami końcowymi słuchaczy studiów podyplomowych. Jedną pracę może realizować maksymalnie dwóch studentów / słuchaczy.
- 2.3 Ustala się następujące minimalne liczebności grup studenckich dla zajęć prowadzonych metodą tradycyjną:
- 2.3.1 wykłady ogólne - od 70 osób,
 - 2.3.2 wykłady kierunkowe - od 30 osób,
 - 2.3.3 ćwiczenia audytoryjne, ćwiczenia terenowe - od 25 osób,
 - 2.3.4 seminaria - od 15 osób,
 - 2.3.5 zajęcia projektowe, zajęcia laboratoryjne, zajęcia badawcze - od 10 osób,
 - 2.3.6 lektoraty i zajęcia sportowe - liczebności grup ustala, na wniosek dyrektora SJO / SWFIS, w terminie do **19.09.2016** (na semestr zimowy) i do **03.02.2017** (na semestr letni),
Prorektor ds. Nauczania.
- Za utrzymanie prawidłowej liczebności grup studenckich odpowiada dziekan wydziału / dyrektor studium / dyrektor Zamiejscowego Ośrodka Dydaktycznego.
- 2.4 Minimalne liczebności grup dla zajęć na studiach doktoranckich ustala Prorektor ds. Nauczania na wniosek doradcy ds. studiów doktoranckich w terminie do **19.09.2016** (na semestr zimowy) i do **03.02.2017** (na semestr letni).
- 2.5 Liczebności grup dla zajęć prowadzonych na studiach podyplomowych ustala dziekan wydziału na wniosek Dyrektora CKU przed rozpoczęciem zajęć.
- 2.6 Dziekan wydziału do końca drugiego tygodnia zajęć danego semestru może dokonać korekt podziału na grupy studenckie, mając na uwadze uwarunkowania dydaktyczne, lokalowe oraz skutki finansowe. Jeżeli liczba studentów na danym kierunku i roku studiów jest taka, iż nie pozwala na dokonanie podziału na grupy o liczebności określonej w punkcie 2.3, dziekan może ustalić inną liczebność grup studenckich (pod warunkiem uzyskania zgody Prorektora ds. Nauczania) na określony rok akademicki, zapewniając jej wyrównanie w grupach. Prorektor ds. Nauczania może wyrazić zgodę na zmniejszenie liczebności grupy w przypadkach szczególnie uzasadnionych (np. względami bezpieczeństwa), na wniosek dziekana przesłany za pośrednictwem Działu Nauczania. Prorektor ds. Nauczania może również wyrazić zgodę na zmniejszenie liczebności grupy w przypadku zamawiania zajęć dydaktycznych w innej jednostce – na wniosek podpisany przez dziekana zamawiającego i dziekana zlecającego zajęcia dydaktyczne, przesłany za pośrednictwem Działu Nauczania.
- 2.7 Uruchomienie kierunku studiów / specjalności / specjalizacji możliwe jest pod warunkiem utworzenia co najmniej 30-osobowej grupy studentów i od takiej liczebności grupy mogą być organizowane wszystkie zajęcia na kierunku studiów / specjalności / specjalizacji; dla mniejszej liczby studentów wymagana jest zgoda Prorektora ds. Nauczania. W przypadku, gdy liczba studentów na kierunku studiów / specjalności / specjalizacji jest mniejsza od podanej, dziekan może podjąć decyzję o połączeniu grup zajęciowych lub o nieuruchomieniu kierunku studiów / specjalności / specjalizacji w danym roku akademickim.

- 2.8** Dopuszczalne jest, z powodu małej liczby studentów, łączenie kursów, szczególnie kierunkowych, dla studentów różnych lat studiów, o tych samych lub zbliżonych efektach kształcenia. Nie dopuszcza się łączenia grup zajęć dla studiów stacjonarnych i niestacjonarnych.

§3

PROWADZENIE ZAJĘĆ DYDAKTYCZNYCH PRZEZ NAUCZYCIELI AKADEMICKICH, DOKTORANTÓW I SPECJALISTÓW SPOZA UCZELNI

- 3.1** Pracownicy naukowo-dydaktyczni i dydaktyczni Politechniki Wrocławskiej mogą realizować zajęcia dydaktyczne na macierzystym wydziale / studium SNHiS / SJO / SWFiS oraz, za zgodą dziekana/dyrektora studium, w innych jednostkach organizacyjnych Politechniki lub poza Uczelnią.
- 3.2** Pracownicy naukowo-dydaktyczni i dydaktyczni zatrudniani na podanych niżej stanowiskach mogą realizować następujące formy dydaktyczne:
- 3.2.1** profesor zwyczajny, profesor nadzwyczajny, profesor wizytujący, adiunkt (ze stopniem doktora habilitowanego), docent - wykłady, seminaria, ćwiczenia audytoryjne, ćwiczenia terenowe, zajęcia laboratoryjne, zajęcia projektowe, zajęcia badawcze, opieka nad pracami magisterskimi, inżynierskimi, licencjackimi, projektami inżynierskimi oraz pracami końcowymi słuchaczy studiów podyplomowych;
- 3.2.2** adiunkt, starszy wykładowca, wykładowca – seminaria, ćwiczenia audytoryjne, ćwiczenia terenowe, zajęcia laboratoryjne, zajęcia projektowe, zajęcia badawcze, oraz za zgodą rady wydziału na którym jest zatrudniony – wykłady i opieka nad pracami magisterskimi, inżynierskimi, licencjackimi, projektami inżynierskimi oraz pracami końcowymi słuchaczy studiów podyplomowych;
- 3.2.3** asystent (ze stopniem doktora lub tytułem zawodowym magistra, lekarza lub równoważnym), lektor, instruktor – ćwiczenia audytoryjne, ćwiczenia terenowe, zajęcia laboratoryjne, zajęcia projektowe, zajęcia badawcze, zajęcia sportowe, lektoraty. Asystenci ze stopniem doktora, za zgodą rady wydziału na którym są zatrudnieni, mogą prowadzić wykłady, seminaria oraz podejmować opiekę nad pracami magisterskimi, inżynierskimi, licencjackimi, projektami inżynierskimi oraz pracami końcowymi słuchaczy studiów podyplomowych.
- 3.3** Doktoranci mogą realizować następujące formy dydaktyczne:
- 3.3.1** doktoranci odbywający praktyki zawodowe w formie zajęć dydaktycznych prowadzonych samodzielnie – ćwiczenia audytoryjne, zajęcia laboratoryjne, zajęcia projektowe, zajęcia badawcze;
- 3.3.2** doktoranci odbywający praktyki zawodowe w formie zajęć dydaktycznych prowadzonych na zasadzie uczestniczenia w ich prowadzeniu - wykłady, seminaria, ćwiczenia audytoryjne, ćwiczenia terenowe, zajęcia laboratoryjne, zajęcia projektowe, zajęcia badawcze;
- 3.3.3** doktoranci, którzy uzyskali w danym roku akademickim zgodę rady wydziału na podjęcie pracy zarobkowej w formie prowadzenia zajęć dydaktycznych – ćwiczenia audytoryjne, zajęcia laboratoryjne, zajęcia projektowe, zajęcia badawcze.
- 3.4** Specjaliści spoza Uczelni, nauczyciele akademicy zatrudnieni na stanowiskach naukowych oraz emerytowani nauczyciele akademicy niezatrudnieni w Politechnice Wrocławskiej mogą (za zgodą rady wydziału / studium) realizować następujące formy dydaktyczne:
- 3.4.1** emerytowani nauczyciele akademicy zatrudnieni przed przejściem na emeryturę w Politechnice Wrocławskiej – wykłady, ćwiczenia audytoryjne, seminaria, zajęcia laboratoryjne, zajęcia projektowe, zajęcia badawcze, opieka nad pracami magisterskimi, inżynierskimi, licencjackimi, projektami inżynierskimi oraz pracami końcowymi słuchaczy studiów podyplomowych,
- 3.4.2** osoby-specjaliści spoza Uczelni oraz nauczyciele akademicy zatrudnieni na stanowiskach naukowych – osoby posiadające specjalistyczną wiedzę z określonej dziedziny lub dyscypliny naukowej oraz wybitni fachowcy z udokumentowanym doświadczeniem, praktycy, mogą prowadzić wszystkie formy zajęć dydaktycznych na wszystkich rodzajach, stopniach i formach studiów, jednakże dotyczy to wyłącznie kursów realizowanych w ramach przedmiotów właściwych dla ich specjalności, w celu przeprowadzenia których zostali zatrudnieni. Po uzyskaniu zgody Prorektora ds. Nauczania, oraz za zgodą rady wydziału specjaliści spoza Uczelni mogą być

opiekunami prac dyplomowych: magisterskich, inżynierskich, licencjackich i projektów inżynierskich,

3.4.3 Świadczenie usług dydaktycznych przez osoby, o których mowa w p. 3.4.1 i 3.4.2 (zwane dalej specjalistami spoza Uczelni) odbywa się na podstawie umów cywilnoprawnych (zał. nr 6, 7, 8, 9) zawartych z tymi osobami bezpośrednio lub z zatrudniającymi ich podmiotami gospodarczymi, przy czym w tym drugim przypadku w umowie wskazana być musi imiennie ta osoba, która prowadzić będzie zajęcia dydaktyczne i – o ile pozwolą na to procedury, o których mowa w p. 7.1.3 – tej osoby winna dotyczyć uprzednia zgoda rady wydziału czy zgoda Prorektora ds. Nauczania.

§4

PENSUM NAUCZYCIELI AKADEMICKICH ORAZ WYMIAR PRAKTYK ZAWODOWYCH DOKTORANTÓW

Przez pensum dydaktyczne rozumie się obowiązkowy roczny wymiar zajęć dydaktycznych nauczyciela akademickiego wynikający z zatrudnienia w Politechnice Wrocławskiej.

Wysokość pensum rocznego określona jest w godzinach obliczeniowych (jedna godzina obliczeniowa jest równa 45 minutom zegarowym).

4.1 Ustala się, że pensum dydaktyczne wynosi:

4.1.1	dla profesorów zwyczajnych	210 godzin obliczeniowych rocznie
4.1.2	profesorów nadzwyczajnych, adiunktów, asystentów, profesorów wizytujących	240 godzin obliczeniowych rocznie
4.1.3	dla docentów	300 godzin obliczeniowych rocznie
4.1.4	dla starszych wykładowców i wykładowców	360 godzin obliczeniowych rocznie
4.1.5	dla lektorów i instruktorów	540 godzin obliczeniowych rocznie

Osoby zatrudnione w niepełnym wymiarze etatu obowiązują wymiar pensum, proporcjonalny do wymiaru etatu.

4.2 Pensum roczne **obniża się** w stosunku do wymiaru pensum określonego w p. 4.1 dla:

4.2.1 Rektora - o 180 godzin obliczeniowych rocznie;

4.2.2 Prorektorów – o 150 godzin obliczeniowych rocznie;

4.2.3 Dziekanów – o 120 godzin obliczeniowych rocznie;

4.2.4 Prodziekanów i pełnomocników Rektora – o 90 godzin obliczeniowych rocznie;

4.2.5 Nauczycieli akademickich pełniących funkcję: doradcy prorektora, członka: Rady Głównej Nauki i Szkolnictwa Wyższego, Centralnej Komisji do Spraw Tytułu Naukowego i Stopni Naukowych, Polskiej Komisji Akredytacyjnej, Komitetu Ewaluacji Jednostek Naukowych – o 60 godzin obliczeniowych rocznie;

4.2.6 kierowników katedr, kierowników zakładów, dyrektorów SNHiS / SJO / SWFiS / CKU, dyrektorów ZOD-ów, kierowników studiów doktoranckich – o 30 godzin obliczeniowych rocznie;

4.2.7 zastępcy kierownika katedry, zastępcy kierownika zakładu, zastępcy dyrektora SNHiS / SJO / SWFiS, zastępcy dyrektora ZOD ds. dydaktyki - o 15 godzin obliczeniowych rocznie,

4.2.8 Jeżeli po obniżce pensum wymiar zajęć dydaktycznych spadnie poniżej dolnej granicy wymiaru pensum, określonej w § 73 ust. 3-6 Statutu Politechniki Wrocławskiej, to wyklucza się możliwość zlecenia nauczycielowi akademickiemu zajęć w godzinach ponadwymiarowych. Kontrolę liczby godzin powierzonych w ramach obniżonego pensum prowadzi Prorektor ds. Nauczania.

4.2.9 Osobom zatrudnionym na części etatu nie przysługuje obniżka pensum wynikająca z p. 4.2.4 – 4.2.7.

4.2.10 Informacje o obniżce pensum dziekan / dyrektor studium przekazuje do Działu Nauczania w terminie do **31 października 2016 r.**, wg formularza dostępnego z systemu JSOS.

4.2.11 Osobom zmieniającym stanowisko w trakcie roku akademickiego pensum ustala się proporcjonalnie do czasu trwania zatrudnienia na obu stanowiskach.

4.3 Pensum może być obniżone tylko z jednego tytułu. W razie większej liczby tytułów obowiązuje tytuł, który zakłada najwyższe obniżenie.

4.4 Obniżenie pensum nie wyklucza możliwości zlecenia nauczycielowi zajęć w godzinach ponadwymiarowych z zastrzeżeniem punktu 4.2.8. Za **faktycznie przepracowane** godziny

przekraczające wymiar obniżonego pensum przysługuje wynagrodzenie za godziny ponadwymiarowe.

- 4.5** Rektor z własnej inicjatywy lub na wniosek zainteresowanego, po zasięgnięciu opinii dziekana lub dyrektora SNHiS/SJO/SWFiS, ze względu na powierzenie nauczycielowi akademickiemu wykonywania ważnych zadań dla Uczelni, może obniżyć wymiar zajęć dydaktycznych w okresie wykonywania powierzonych zadań, również poniżej dolnej granicy wymiaru pensum, określonej w § 73 ust. 3 – 6 Statutu PWr lub zwolnić go całkowicie z zajęć dydaktycznych na okres nie przekraczający jednego roku akademickiego. W przypadku zwolnienia poniżej dolnej granicy, o której mowa w § 73 ust.3 – 6 Statutu PWr, wyklucza się możliwość zlecenia temu nauczycielowi zajęć w godzinach ponadwymiarowych.
Wniosek zainteresowanego, po zaopiniowaniu przez dziekana lub dyrektora SNHiS / SJO / SWFiS, składa się do Rektora za pośrednictwem Prorektora ds. Nauczania niezwłocznie po powierzeniu wykonywania zajęć dla Uczelni.
- 4.6** Nauczyciel akademicki, ze względu na konieczność realizacji w danym semestrze / roku akademickim obowiązków naukowo-badawczych, związanych z realizacją grantów / projektów, może być zwolniony w części / w całości z obowiązku wykonywania zajęć w ramach pensum dydaktycznego, pod warunkiem sfinansowania odpowiedniej części swego wynagrodzenia wraz z pochodnymi z realizowanego grantu / projektu.
Decyzję o zwolnieniu nauczyciela akademickiego z obowiązku wykonywania całości / części zajęć w ramach pensum dydaktycznego podejmuje Rektor na wniosek zainteresowanego, złożony za pośrednictwem dziekana / dyrektora studium i poprzez Prorektora ds. Nauczania przed powierzeniem obowiązków w granie / projekcie. Wniosek zainteresowanego (ze zgodą Rektora) w tej sprawie musi wpłynąć, za pośrednictwem Działu Nauczania, do Działu Zarządzania Zasobami Ludzkimi, w celu prawidłowego naliczenia wynagrodzenia.
- 4.7** Opiekunowi pracy dyplomowej, za opiekę nad pracą dyplomową magisterską / inżynierską / licencjacką lub projektem inżynierskim, w ostatnim roku realizacji, przyznaje się godziny obliczeniowe: do 10 godzin za opiekę nad pracą dyplomową inżynierską / licencjacką lub projektem inżynierskim; do 15 godzin za opiekę nad pracą magisterską (za opiekę nad jedną pracą, niezależnie od liczby wykonawców pracy), jednak nie więcej niż 120 godzin obliczeniowych rocznie za wszystkie prace. Decyzję w sprawie liczby godzin obliczeniowych z tytułu opieki nad pracą podejmuje Dziekan po zasięgnięciu opinii rady wydziału. W wyjątkowych sytuacjach, za zgodą Prorektora ds. Nauczania, liczba godzin obliczeniowych z tytułu opieki nad pracą dyplomową lub projektem inżynierskim dla danego opiekuna może być podniesiona do 180 godzin rocznie.
Godziny przyznane za opiekę nad pracą dyplomową lub projektem inżynierskim zalicza się do pensum dydaktycznego.
- 4.8** Za opiekę nad kołem naukowym nauczyciel akademicki może otrzymać dodatkowe wynagrodzenie w formie zwiększonego wynagrodzenia, stanowiące równowartość według stawek za godziny ponadwymiarowe: do 15 godzin obliczeniowych w przypadku koła na specjalności i do 30 godzin obliczeniowych w przypadku koła dla studentów kierunku, wydziału lub koła międzywydziałowego. Decyzję w tej sprawie podejmuje dziekan. W wyjątkowych przypadkach, za zgodą Prorektora ds. Nauczania, dziekan może podjąć decyzję o wliczeniu godzin za opiekę nad kołem naukowym do pensum nauczyciela akademickiego.
- 4.9** Za opracowanie materiałów dydaktycznych do zajęć objętych programem nauczania/kształcenia: skryptu, podręcznika, kursu w formie zdalnego nauczania, przysługuje dodatkowe wynagrodzenie w formie zwiększonego wynagrodzenia, stanowiące równowartość według stawek za godziny ponadwymiarowe: do 5 godzin obliczeniowych za pomoce do jednej godziny zajęć dydaktycznych, przy czym warunkiem jest opracowanie materiałów do całego kursu. Decyzję w tej sprawie podejmuje dziekan lub - w przypadku pracowników SJO i SNHiS – Prorektor ds. Nauczania. W wyjątkowych przypadkach, za zgodą Prorektora ds. Nauczania, dziekan może podjąć decyzję o wliczeniu godzin za opracowanie materiałów dydaktycznych do pensum nauczyciela akademickiego.
- 4.10** Zajęcia prowadzone przez nauczyciela akademickiego w ramach studiów podyplomowych są zaliczane do pensum w części równej liczbie godzin brakujących do wykonania pensum. Za godziny przekraczające wymiar pensum pracownik otrzymuje wynagrodzenie zgodnie ze stawką zatwierdzoną przez dziekana odnośnie danych studiów podyplomowych.

- 4.11** Roczny wymiar obowiązkowych praktyk zawodowych w formie zajęć dydaktycznych prowadzonych samodzielnie przez doktorantów lub na zasadzie uczestniczenia w ich prowadzeniu wynosi:
- 4.11.1** dla doktorantów pobierających stypendium - 90 godzin obliczeniowych rocznie,
 - 4.11.2** dla doktorantów niepobierających stypendium – 30 godzin obliczeniowych rocznie.
 - 4.11.3** w przypadku doktorantów od I do IV roku studiów, pobierających stypendium tylko w jednym semestrze - zimowym lub letnim (zgodnie z Regulaminem przyznawania stypendiów doktoranckich okres stypendialny w semestrze zimowym obejmuje miesiące od października do marca, a w semestrze letnim od kwietnia do września) - wymiar praktyk zawodowych wynosi 45 godzin, a w semestrze, w którym nie pobiera stypendium; wynosi 15 godzin.
- 4.12** W przypadkach, o których mowa w § 4 Regulaminu studiów doktoranckich, tj. związanych z przedłużeniem okresu odbywania studiów doktoranckich lub udzieleniem przerwy w odbywaniu studiów doktoranckich, kierownik studiów doktoranckich zwalnia doktoranta z odbywania praktyk zawodowych. Natomiast w uzasadnionych przypadkach, dotyczących okresu co najmniej kilku miesięcy, związanych z przebywaniem doktoranta w innym ośrodku akademickim lub naukowym (krajowym lub zagranicznym), Prorektor ds. Nauczania na wniosek kierownika studiów doktoranckich może doktorantowi obniżyć wymiar praktyk zawodowych, albo całkowicie go zwolnić z obowiązku ich odbycia. Doktorant zatrudniony w charakterze nauczyciela akademickiego, prowadzący zajęcia dydaktyczne w Uczelni albo doktorant uczestniczący w ich prowadzeniu, jest zwolniony z odbywania praktyk zawodowych w formie prowadzenia zajęć dydaktycznych. Wykaz doktorantów z obniżonym wymiarem praktyk zawodowych lub zwolnionych z obowiązku ich odbywania, kierownik studiów doktoranckich przekazuje do Działu Nauczania w terminie do **06.02.2017** i do **23.06.2017** (odpowiednio dla semestru zimowego i letniego)
- 4.12.1** Praktyki zawodowe doktoranta nie mogą być realizowane w zamiejscowych ośrodkach dydaktycznych i w zamiejscowych wydziałach.
W przypadku prowadzenia zajęć dydaktycznych samodzielnie lub na zasadzie uczestnictwa w ramach praktyk zawodowych w języku obcym, doktorantowi zalicza się 1.7 godziny obliczeniowej za 1 godzinę prowadzonych zajęć.
 - 4.12.2** W roku akademickim **2016/2017** nie uwzględnia się liczby godzin praktyk zrealizowanych w latach poprzednich.
 - 4.12.3** Kierownik studiów doktoranckich w terminie do **19.09.2016** i do **17.02.2017** (odpowiednio dla semestru zimowego i letniego) przedstawia dziekanowi wykaz doktorantów objętych obowiązkowymi praktykami zawodowymi w roku akademickim **2016/2017**, z proponowaną formą praktyk (zał. nr 1 i nr 1a).
Załącznik ten, podpisany przez dziekana, należy przekazać do Działu Nauczania w terminie do **26.09.2016** (dla semestru zimowego) oraz do **24.02.2017** (dla semestru letniego).
 - 4.12.4** Powierzenie zajęć dydaktycznych doktorantowi w ramach pracy zarobkowej może nastąpić dopiero w terminie następującym po wykonaniu obowiązkowych praktyk zawodowych, po odrobieniu godzin zajęć, o których mowa w p. 4.12.5. W przypadku obniżki wymiaru praktyk, o której mowa w p. 4.12, nie jest możliwe zlecenie zajęć doktorantowi w ramach pracy zarobkowej.
 - 4.12.5** W przypadku usprawiedliwionej nieobecności doktoranta (np. choroby lub innej nieprzewidzianej nieobecności), godziny wynikające z obowiązkowych praktyk zawodowych, mogą być zaliczone jako przepracowane zgodnie z planem, na pisemny wniosek doktoranta skierowany do Prorektora ds. Nauczania, potwierdzony przez promotora i kierownika studiów doktoranckich.
- 4.13** Maksymalny procentowy udział zajęć dydaktycznych prowadzonych przez doktorantów na zasadzie uczestniczenia w nich, przypadających na poszczególne lata studiów doktoranckich, ustala dziekan.
- 4.14** W czasie choroby lub innej nieprzewidzianej, usprawiedliwionej nieobecności nauczyciela akademickiego, godziny zajęć dydaktycznych, wynikające z pensum dydaktycznego, ustalonego dla danego stanowiska na podstawie uchwały Senatu oraz decyzji kierownika jednostki organizacyjnej (zgodnie z punktem 4.1, 4.2, 4.5 lub 4.6), które według planu zajęć przypadająby w okresie tej nieobecności, zalicza się, dla celów ustalenia liczby godzin zajęć dydaktycznych, jako godziny przepracowane zgodnie z planem. Po zakończeniu semestru jednostki dostarczają do Działu Nauczania zestawienia nieobecności i zastępstw.

- 4.15** Nauczycielowi akademickiemu, dla którego nie zaplanowano obciążenia dydaktycznego z powodu jego zatrudnienia po rozpoczęciu roku akademickiego, przewidzianej nieobecności w pracy, związanej w szczególności z urlopem naukowym, długotrwałą chorobą, urlopem bezpłatnym lub innym zwolnieniem od pracy, odbywaniem służby wojskowej, urlopem macierzyńskim, urlopem na warunkach urlopu macierzyńskiego, dodatkowym urlopem macierzyńskim, dodatkowym urlopem na warunkach urlopu macierzyńskiego, urlopem ojcowskim, urlopem rodzicielskim, albo ustania stosunku pracy przed zakończeniem roku akademickiego, zalicza się do przepracowanych godzin zajęć dydaktycznych jedną trzydziestą rocznego pensum dydaktycznego, ustalonego, zgodnie z punktem 4.1, 4.2, 4.5 lub 4.6 dla danego stanowiska, za każdy tydzień nieobecności przypadającej w okresie, w którym prowadzone są w Uczelni zajęcia dydaktyczne.
Informacja nt. planowanego urlopu lub innej długotrwałej nieobecności powinna być zgłoszona przed rozpoczęciem roku akademickiego / semestru letniego i uwzględniona w planowaniu obciążeń dydaktycznych.

§5

ZLECANIE I ZAMAWIANIE ZAJĘĆ DYDAKTYCZNYCH

- 5.1 Zlecenie zajęć** dotyczy jednostek organizacyjnych wydziału (w katedrach wydziałowych, zakładach wydziałowych) / w SNHiS / SJO / SWFiS. Zlecenie zajęć (za wyjątkiem zajęć na studiach podyplomowych, które nie zaliczają się do godzin prowadzonych w ramach pensum) odbywa się za pośrednictwem Jednolitego Systemu Obsługi Studenta, zwanego dalej systemem JSOS.
- 5.2. Zamawianie zajęć** dotyczy innych jednostek organizacyjnych Uczelni. Zamawianie zajęć (za wyjątkiem studiów podyplomowych poza pensum) odbywa się za pośrednictwem systemu JSOS.
- 5.3** Semestralne rozkłady zajęć są przygotowywane na podstawie planów studiów realizowanych na wydziale oraz przewidywanej liczby studentów na poszczególnych semestrach studiów najpóźniej: na semestr zimowy do **12 sierpnia 2016 r.** i na semestr letni do **16 stycznia 2017 r.**
- 5.4** Prowadzenie zajęć dydaktycznych, z uwzględnieniem punktu 5.5, zlecają:
- 5.4.1** Dziekan - nauczycielom akademickim podległego wydziału oraz doktorantom (zajęcia dydaktyczne w ramach praktyk zawodowych i w ramach pracy zarobkowej).
- 5.4.2** Dyrektorzy: SNHiS / SJO / SWFiS - nauczycielom akademickim podległego studium.
- 5.5** Dodatkowe warunki zlecenia zajęć:
- 5.5.1** Prowadzenie zajęć dydaktycznych **w ramach pensum poza Uczelnią** oraz **na studiach podyplomowych** dla podległych nauczycieli akademickich, a także **dla specjalistów spoza Uczelni, dziekan** zleca na podstawie uchwał rady wydziału.
- 5.5.2 Przygotowanie zajęć dydaktycznych do prowadzenia na odległość** dziekan zleca na podstawie uchwał rady wydziału.
- 5.5.3** Prowadzenie zajęć dydaktycznych podległym nauczycielom akademickim **w ramach pensum poza Uczelnią** oraz **specjalistom spoza Uczelni, dyrektor SNHiS / SJO / SWFiS** zleca na podstawie opinii rady studium i za zgodą Prorektora ds. Nauczania.
- 5.5.4** Uchwała rady wydziału / opinia rady studium, dotycząca zlecenia zajęć dydaktycznych osobom-specjalistom spoza Uczelni, powinna określać formę i stopień studiów, dopuszczalne formy zajęć, nazwę kursu, przewidywaną liczbę godzin zajęć dla danego specjalisty. Uchwała rady wydziału / opinia rady studium w tej sprawie obowiązuje na rok akademicki, którego dotyczy.
- 5.5.5.** Decyzję w sprawie zlecenia opieki nad kołem naukowym i liczby godzin stanowiącej podstawę wypłat z tytułu opieki podejmuje Dziekan w odniesieniu do opiekuna koła zarejestrowanego w rejestrze Rektora, po zasięgnięciu opinii rady wydziału, uwzględniającej dotychczasowe wyniki pracy koła naukowego i plan pracy na bieżący rok akademicki.

5.5.6. Decyzję w sprawie zlecenia opracowania materiałów dydaktycznych i liczby godzin stanowiącej podstawę wypłaty z tytułu ich realizacji podejmuje Dziekan, po zasięgnięciu opinii rady wydziału, uwzględniającej potrzeby Wydziału oraz na podstawie konspektu materiałów.

5.6 Zamawianie zajęć odbywa się za pośrednictwem systemu JSOS w następujący sposób:

5.6.1 Dziekan, Prorektor ds. Nauczania, dyrektorzy studiów SNH / SJO / SWFiS **wstępnie zamawiają zajęcia dydaktyczne**, realizowane przez dany wydział / SNH / SJO / SWFiS u dziekana tego wydziału / dyrektora studium, **najpóźniej do 29.08.2016 (na semestr zimowy) i do 16.01.2017 (na semestr letni).**

5.6.2 Zamówienia wynikające z przyczyn losowych powinny być dokonane niezwłocznie po zaistnieniu przyczyny.

5.6.3 Zamówienia wynikające z realizacji **studiów podyplomowych** (zamówienia dla zajęć poza pensum odbywają się bez pośrednictwa JSOS - zał. nr 2) powinny być dokonywane nie później niż 2 dni przed rozpoczęciem zajęć na studiach podyplomowych.

5.6.4 Zamówienia dotyczące kursów powtórkowych wakacyjnych (organizowanych w sierpniu i wrześniu, wliczanych do semestru letniego danego roku akademickiego) powinny być dokonane w terminie do 31 lipca każdego roku.

5.6.5 Przy zamawianiu zajęć podaje się: nazwę i kod kursu, liczbę godzin (z uwzględnieniem tygodni parzystych i nieparzystych), formy dydaktyczne, formę - studiów, liczbę studentów, liczbę grup dla każdej formy dydaktycznej, dzień/datę odbywania zajęć na studiach niestacjonarnych i studiach podyplomowych, propozycje obsady.

5.7 Terminy zlecenia zajęć dydaktycznych (za pośrednictwem systemu JSOS), na wydziałach:

5.7.1 Dziekan zleca zajęcia dydaktyczne jednostkom organizacyjnym swojego wydziału na podstawie rozkładów zajęć oraz wstępnych zamówień z innych jednostek organizacyjnych Uczelni (zgodnie z punktem 5.6) w terminie do **19.09.2016 (na semestr zimowy) i 10.02.2017 (na semestr letni).**

5.7.2 Zleceń dodatkowych wynikających z przyczyn losowych należy dokonać niezwłocznie.

5.7.3 Zlecenia wynikające z realizacji **studiów podyplomowych** (zlecenia dla zajęć poza pensum odbywają się bez pośrednictwa JSOS - zał. nr 3) powinny być dokonywane nie później niż 2 dni przed rozpoczęciem zajęć na studiach podyplomowych.

5.7.4 Zlecenia dotyczące kursów powtórkowych wakacyjnych (organizowanych w sierpniu i wrześniu), wliczanych do semestru letniego danego roku akademickiego powinny być dokonane nie później niż na 10 dni przed rozpoczęciem kursu.

5.7.5 Przy zleceniu zajęć podaje się: nazwę i kod kursu, liczbę godzin (z uwzględnieniem tygodni parzystych i nieparzystych), formy dydaktyczne, formę studiów, liczbę studentów, liczbę grup dla każdej formy dydaktycznej, dzień / datę odbywania zajęć na studiach niestacjonarnych i studiach podyplomowych, obsadę zajęć.

5.8 Terminy zlecenia zajęć dydaktycznych (za pośrednictwem systemu JSOS), w studiach:

5.8.1 Dyrektorzy SNHiS / SJO / SWFiS zlecają zajęcia dydaktyczne, na podstawie wstępnych zamówień z innych jednostek organizacyjnych Uczelni (zgodnie z punktem 5.6) oraz wstępnych rozkładów zajęć, w terminie do **19.09.2016 (na semestr zimowy) i do 10.02.2017 (na semestr letni).**

5.8.2 Zleceń dodatkowych wynikających z przyczyn losowych należy dokonać niezwłocznie.

5.8.3 Zlecenia wynikające z realizacji studiów podyplomowych (zlecenia dla zajęć poza pensum odbywają się bez pośrednictwa JSOS - zał. nr 3) powinny być dokonywane nie później niż 2 dni przed rozpoczęciem zajęć na studiach podyplomowych.

5.8.4 Przy zlecaniu zajęć podaje się: nazwę i kod kursu, liczbę godzin, formy dydaktyczne, system studiów, liczbę studentów, liczbę grup dla każdej formy dydaktycznej, dzień/datę odbywania zajęć na studiach niestacjonarnych i studiach podyplomowych, obsadę zajęć.

5.9 Skorygowane wydruki zamówień (z systemu JSOS), wynikające z zapisów, należy przekazać do Działu Nauczania w terminie do: **13.01.2017** (na semestr zimowy) i do **24.03.2017** (na semestr letni).

5.10 Zarówno zamawianie, jak i zlecanie zajęć dydaktycznych, wchodzących w skład minimów programowych dla całej Uczelni, może dotyczyć wyłącznie kursów, które znajdują się w Katalogu Ogólnouczeniowym (dotyczy to zajęć zamawianych na innym wydziale, jak i zlecanych pracownikom podległego wydziału). Kwalifikacji kursów do Katalogu Ogólnouczeniowego dokonuje Pełnomocnik Rektora ds. Zapewnienia Jakości Kształcenia.

§6

POWIERZANIE PROWADZENIA ZAJĘĆ DYDAKTYCZNYCH

6.1 Powierzenie zajęć oznacza zlecenie zajęć nauczycielom akademickim wydziału / SNHiS / SJO / SWFiS oraz doktorantom i specjalistom spoza Uczelni. Powierzenie zajęć odbywa się za pośrednictwem systemu JSOS (z wyjątkiem zajęć na studiach podyplomowych prowadzonych poza pensum).

6.2 Powierzenie prowadzenia zajęć dydaktycznych według niniejszych zasad dotyczy wszystkich form realizowanych zajęć: na studiach pierwszego i drugiego stopnia, jednolitych studiach magisterskich, stacjonarnych, niestacjonarnych, studiach doktoranckich i studiach podyplomowych oraz w ramach kursu przygotowawczego dla cudzoziemców, zarówno w Uczelni, jak i poza Uczelnią.

6.3 Terminy **wstępnie powierzanych** zajęć dydaktycznych:

6.3.1 Dziekan lub upoważnione przez dziekana osoby w terminie do **26.09.2016** (na semestr zimowy) i do **23.02.2017** (na semestr letni), **wstępnie powierzają, w formie elektronicznej** lub pisemnej (w uzasadnionych przypadkach – na wniosek zainteresowanego pracownika) pracownikom i doktorantom w ramach praktyk zawodowych prowadzenie zajęć dydaktycznych, przy czym prowadzenie zajęć na studiach podyplomowych poza pensum zgodnie z zał. nr 4 (bez pośrednictwa systemu JSOS), wskazując termin (dzień / datę / nr tygodnia w semestrze), miejsce, wymiar prowadzonych zajęć.

6.3.2 Dyrektor SNHiS / SJO / SWFiS lub upoważniona osoba w terminie do **26.09.2016** (na semestr zimowy) i do **23.02.2017** (na semestr letni), **wstępnie powierzają, w formie elektronicznej** lub pisemnej (w uzasadnionych przypadkach – na wniosek zainteresowanego pracownika) pracownikom prowadzenie zajęć dydaktycznych, przy czym prowadzenie zajęć na studiach podyplomowych poza pensum zgodnie z zał. nr 4 (bez pośrednictwa systemu JSOS), wskazując termin (dzień / datę / nr tygodnia w semestrze), miejsce, wymiar prowadzonych zajęć.

6.3.3 Rada wydziału powinna przed rozpoczęciem roku akademickiego podjąć uchwałę co do dopuszczalnej liczby godzin zajęć, ich formy oraz sposobu prowadzenia zajęć przez każdego doktoranta (samodzielnie lub jako uczestnictwo) w ramach praktyk zawodowych oraz w ramach pracy zarobkowej.

6.4 **Ostateczne terminy** powierzania zajęć dydaktycznych **(w formie pisemnej)**:

6.4.1 Dziekan / dyrektor SNHiS / SJO / SWFiS lub upoważnione osoby, o których mowa odpowiednio w p. 6.3.1 i 6.3.2, w terminie do **21.10.2016** (na semestr zimowy) i do **20.03.2017** (na semestr letni), powierzają w formie pisemnej **pracownikom i doktorantom w ramach praktyk zawodowych** prowadzenie zajęć dydaktycznych, przy czym prowadzenie zajęć na studiach podyplomowych poza pensum zgodnie z zał. nr 4 (bez pośrednictwa systemu JSOS), wskazując termin (dzień / datę / nr tygodnia w semestrze), miejsce, wymiar prowadzonych zajęć. Powierzenie zajęć doktorantowi w ramach pracy zarobkowej wymaga zgody rady wydziału (zał. nr 5), wydanej przed rozpoczęciem zajęć (patrz p. 6.3.3 oraz 7.4).

Kopie ostatecznych pisemnych powierzeń zajęć należy przekazać do Działu Nauczania w terminie do **06.02.2017** (na semestr zimowy) i do **23.06.2017** (na semestr letni).

- 6.4.2** Dziekan na wniosek kierownika katedry wydziałowej / kierownika zakładu wydziałowego lub dyrektor SNHiS / SJO / SWFiS do **21.10.2016** (na semestr zimowy) i do **20.03.2017** (na semestr letni), a w sytuacji dodatkowych zamówień - w trakcie semestru, powierza w formie pisemnej, **specjalistom spoza Uczelni** prowadzenie zajęć dydaktycznych, wskazując termin (dzień / datę / nr tygodnia w semestrze), miejsce, wymiar prowadzonych zajęć oraz, o ile nie jest ustalona odgórnie – stawkę za godzinę obliczeniową zajęć.
- 6.4.3** Dziekan / dyrektor SNHiS / SJO / SWFiS lub upoważnione osoby, o których mowa odpowiednio w p. 6.3.1 i 6.3.2, w sytuacji dodatkowych zamówień i zleceń dokonują powierzenia zajęć pracownikowi w trakcie semestru niezwłocznie po zaistnieniu przyczyny.
- 6.4.4** Powierzenia prowadzenia zajęć dydaktycznych realizowanych na studiach podyplomowych powinny być dokonywane nie później niż 2 dni przed rozpoczęciem zajęć na danych studiach podyplomowych.
- 6.4.5** W przypadku studiów podyplomowych organizowanych wspólnie z inną jednostką, zajęcia powierza dziekan wydziału, powołującego dane studia podyplomowe.
- 6.5** Powierzenie prowadzenia zajęć dydaktycznych w wymiarze powyżej 125 % pensum dla pracowników naukowo-dydaktycznych, 150 % pensum dla pracowników dydaktycznych, wymaga zgody wyrażonej przez danego pracownika w formie pisemnej (na wydrukach powierzeń z systemu JSOS).
- 6.6** Powierzenie pracownikowi zajęć w godzinach ponadwymiarowych może nastąpić tylko w przypadku, gdy pozostałym pracownikom tej samej grupy (samodzielni nauczyciele akademicki, pozostali pracownicy naukowo-dydaktyczni / dydaktyczni) w katedrze wydziałowej / zakładzie wydziałowym) – powierzono zajęcia w pełnym wymiarze ustalonego pensum oraz doktorantom powierzono samodzielne prowadzenie zajęć dydaktycznych w ramach obowiązkowych praktyk zawodowych w wymiarze ustalonym przez radę wydziału. Dziekan / dyrektor studium jest zobowiązany do takiego zaplanowania powierzenia zajęć pracownikom, żeby nie powstawały niedociążenia.
- 6.7** Dziekan, po zasięgnięciu opinii rady wydziału, może powierzyć pracownikom naukowo - technicznym i pracownikom inżynieryjno-technicznym zatrudnionym do obsługi procesu dydaktycznego i posiadający odpowiednio kwalifikacje, prowadzenie zajęć projektowych / laboratoryjnych / zajęć badawczych / ćwiczeń terenowych w ramach obowiązków służbowych, w wymiarze nie przekraczającym 90 godzin obliczeniowych rocznie. W tym przypadku stosuje się zasady powierzania zajęć dydaktycznych, o których mowa w punktach 6.3 i 6.4. W przypadku konieczności powierzenia powyżej 90 godzin zajęć, o których mowa w zdaniu pierwszym, wymagana jest zgoda rady wydziału i osoba taka traktowana jest jako specjalista spoza Uczelni.
- 6.8** Prorektor ds. Nauczania / Dziekan / dyrektor SNHiS / dyrektor SJO może powierzyć pracownikowi naukowo-dydaktycznemu lub dydaktycznemu opracowanie zajęć dydaktycznych, które mogą być prowadzone z wykorzystaniem metod i technik kształcenia na odległość.
- 6.9** Dziekan / dyrektor studium powierzając zajęcia dydaktyczne nauczycielowi akademickiemu zatrudnionemu na stanowisku profesora / docenta, powinien dążyć do tego, aby udział zajęć laboratoryjnych, projektowych, badawczych i opieki nad pracami dyplomowymi: magisterskimi, inżynierskimi, licencjackimi, projektami inżynierskimi, w prowadzonych przez tego nauczyciela akademickiego zajęciach, nie przekraczał 50% jego rocznego wymiaru pensum.
- 6.10** Nauczyciel akademicki / doktorant, który nie może prowadzić zajęć dydaktycznych z powodów losowych, musi powiadomić o tym niezwłocznie dziekana / dyrektora SNHiS / SJO / SWFiS. Zajęcia te należy bez zbędnej zwłoki powierzyć innemu nauczycielowi akademickiemu/doktorantowi.
- 6.11** Ostateczne powierzenia zajęć, skorygowane o powierzenia losowe, należy przekazać do Działu Nauczania do **06.02.2017** (za semestr zimowy) i do **23.06.2017** (za semestr letni), po potwierdzeniu wykonania zajęć przez pracowników.

ZAWIERANIE UMÓW NA PROWADZENIE ZAJĘĆ DYDAKTYCZNYCH

7.1 Zawieranie umów odbywa się z zasady jako zawieranie umów zlecenia (zał. nr 6). W wyjątkowych przypadkach, za zgodą Prorektora ds. Nauczania, można zawrzeć umowę o dzieło (zał. nr 7) lub umowę o dzieło z prawem autorskim (zał. nr 8), pod warunkiem, że powierzenie zajęć dydaktycznych dotyczyć będzie jednorazowych zajęć lub zajęć dydaktycznych nie wchodzących w program nauczania/program kształcenia. Z osobą prowadzącą działalność gospodarczą zawiera się umowę o usługę edukacyjną (zał. nr 9).

7.1.1 Dziekan może powierzyć prowadzenie zajęć dydaktycznych na studiach pierwszego, drugiego i trzeciego stopnia, jednolitych studiach magisterskich, stacjonarnych, niestacjonarnych, studiach podyplomowych oraz w ramach kursu przygotowawczego dla cudzoziemców, specjalście spoza Uczelni, zgodnie z posiadanymi kwalifikacjami, a także emerytowanemu nauczycielowi PWr (z którym Uczelni nie wiąże stosunek pracy), zawierając umowę zlecenia lub umowę o usługę edukacyjną. W przypadku zamówienia zajęć w innej jednostce, umowę cywilną zawiera i rozlicza specjalistę spoza Uczelni ta jednostka, w której zostały zamówione zajęcia.

W przypadku zamiaru powierzenia opieki nad pracami dyplomowymi: magisterskimi, inżynierskimi, licencjackimi i projektami inżynierskimi specjalistom spoza Uczelni, dziekan musi uzyskać zgodę Prorektora ds. Nauczania, a następnie zgodę rady wydziału, która jest podstawą do zawarcia stosownej umowy.

Kopię zawartej umowy (wraz z kopią uchwały rady wydziału w sprawie zlecenia zajęć specjalście spoza Uczelni) należy przekazać do Działu Nauczania, bezpośrednio po zawarciu umowy.

7.1.2 Dyrektorzy SNHiS / SJO / SWFiS mogą powierzyć prowadzenie zajęć dydaktycznych na studiach pierwszego i drugiego stopnia, jednolitych studiach magisterskich, stacjonarnych, niestacjonarnych, studiach podyplomowych oraz w ramach kursu przygotowawczego dla cudzoziemców, specjalście spoza Uczelni zawierając umowę zlecenia lub umowę o usługę edukacyjną. W przypadku zamówienia zajęć w innej jednostce umowę cywilną zawiera i rozlicza specjalistę spoza Uczelni ta jednostka, w której zostały zamówione zajęcia. Kopię zawartej umowy (wraz z kopią opinii rady studium w sprawie zlecenia zajęć specjalście spoza Uczelni) należy przekazać do Działu Nauczania bezpośrednio po zawarciu umowy.

7.1.3 Zlecenie usług edukacyjno-szkoleniowych w formie umów cywilno-prawnych podlega procedurom zgodnym z ustawą *Prawo zamówień publicznych*. W zakresie zlecenia tych usług stosuje się kryteria jakościowe wyboru wykonawców.

W przypadku usług, dla których wartość zamówienia nie przekracza wyrażonej w złotych równowartości kwoty wymienionej w art. 4 p. 8 ustawy *Prawo zamówień publicznych*, potwierdzeniem stosowania zasad określonych w *Regulaminie udzielania zamówień publicznych w Politechnice Wrocławskiej* jest wybór wykonawcy, dokonany przez radę wydziału lub inną odpowiednią radę jednostki, w oparciu o udokumentowaną opinię o merytorycznych kwalifikacjach kandydata do wykonania usługi szkoleniowo-edukacyjnej.

7.2 Dyrektor CKU zawiera umowy zlecenia lub umowy o usługę edukacyjną (dla osób prowadzących działalność gospodarczą), na podstawie dokonanych przez dziekana powierzeń zajęć dydaktycznych specjalistom spoza Uczelni oraz doktorantom wykonującym pracę zarobkową, zgodnie z zatwierdzonymi w budżecie stawkami za 1 godzinę zajęć na studiach podyplomowych. Wynagrodzenie zgodnie z zawartą umową wypłaca się po zrealizowaniu zajęć dydaktycznych na studiach podyplomowych.

7.3 Powierając nauczycielom akademickim prowadzenie zajęć dydaktycznych poza Uczelnią, dziekan / dyrektor SNHiS / SJO / SWFiS zawiera umowy z podmiotami (np. inne uczelnie, szkoły licealne, gimnazjalne), w których będą realizowane zajęcia i wystawia faktury za zrealizowane zajęcia.

7.4 Doktoranci mogą podejmować pracę zarobkową w formie prowadzenia zajęć dydaktycznych za zgodą rady wydziału dotyczącą danego roku akademickiego, jeżeli zrealizują podane w punkcie 4.11 liczby godzin praktyk zawodowych wyłącznie w formie zajęć dydaktycznych prowadzonych samodzielnie. Do rozliczenia pracy zarobkowej doktoranta, o której mowa w p. 4.12.4, niezbędne

jest dołączenie powierzenia zajęć w ramach praktyki zawodowej z potwierdzeniem wykonania tych zajęć.

W takiej sytuacji doktoranci traktowani są jako specjaliści spoza Uczelni – zatrudniani są na umowy cywilno-prawne.

7.4.1 Maksymalny roczny wymiar godzin zajęć dydaktycznych prowadzonych przez doktoranta w ramach pracy zarobkowej nie może przekroczyć:

7.4.1.1 dla doktorantów pobierających stypendium – 90 godzin obliczeniowych rocznie,

7.4.1.2 dla doktorantów nie pobierających stypendium – 150 godzin obliczeniowych rocznie.

7.4.1.3 dla doktorantów pobierających stypendium tylko w jednym semestrze (patrz p. 4.11.3) – 120 godzin obliczeniowych rocznie

7.4.2 Doktorant, któremu obniżono wymiar praktyk zawodowych albo całkowicie zwolniono go z obowiązku ich odbycia na zasadach podanych w punkcie 4.12, nie może podejmować pracy zarobkowej w formie prowadzenia zajęć dydaktycznych.

7.4.3 Wydział zobowiązany jest do złożenia wykazu godzin zajęć dydaktycznych zleconych doktorantom w ramach praktyk zawodowych i pracy zarobkowej (zał. nr 5), (patrz p. 4.12.4 i 6.3.3), do Działu Nauczania, do końca każdego semestru.

7.5 Zawarte umowy o dzieło, umowy zlecenia lub umowy o usługę edukacyjną, po zakończeniu zajęć dydaktycznych, wraz z protokołem odbioru, rachunkiem / fakturą przekazane muszą być do wypłaty, po merytorycznym sprawdzeniu ich zgodności z powierzeniem zajęć przez Dział Nauczania.

§8

ROZLICZANIE ZAMÓWIEŃ I ZLECEŃ ZAJĘĆ DYDAKTYCZNYCH

8.1 Rozliczenia międzywydziałowe odbywają się według zasad ustalonych przez Rektora.

8.2 Wydruki zamówień z systemu JSOS dotyczące zajęć dydaktycznych, o których mowa w punkcie 5.9, należy przysyłać do Działu Nauczania w terminie do **13.01.2017** (na semestr zimowy) i do **24.03.2017** (na semestr letni). Dział Nauczania sprawuje nadzór nad poprawnością zamówień zajęć dydaktycznych, zgodnie z obowiązującymi przepisami, dla wszystkich nauczycieli akademickich, doktorantów oraz specjalistów spoza Uczelni.

§9

ROZLICZANIE REALIZACJI ZAJĘĆ DYDAKTYCZNYCH

9.1 Za prawidłowość rozliczenia pensum:

9.1.1 pracowników wydziału oraz praktyk zawodowych doktorantów i zajęć powierzonych specjalistom spoza Uczelni, w tym za kontrolę rachunkową i merytoryczną rozliczeń rocznych, odpowiada dziekan.

9.1.2 pracowników SNHiS / SJO / SWFiS oraz zajęć powierzonych specjalistom spoza Uczelni, w tym za kontrolę rachunkową i merytoryczną rozliczeń rocznych, odpowiada dyrektor studium.

9.2 Pracownicy, doktoranci (w odniesieniu do praktyk zawodowych realizowanych w formie zajęć dydaktycznych prowadzonych samodzielnie) oraz pracownicy naukowo–techniczni i inżynierijno–techniczni, którym powierzono prowadzenie zajęć dydaktycznych, po zakończeniu semestru - w terminie do **02.02.2017** (za semestr zimowy) i do **22.06.2017** (za semestr letni), potwierdzają własnoręcznym podpisem na wydruku powierzenia wykonania zajęć.

Kopie powierzeń zajęć należy przekazać do Działu Nauczania w terminach określonych w punkcie 6.11.

9.3 **Godziny ponadwymiarowe to godziny faktycznie przepracowane**, stanowiące nadwyżkę godzin zajęć dydaktycznych **ponad ustalone albo obniżone pensum (zgodnie z punktem 4.1, 4.2, 4.5** (z zastrzeżeniem, że pracownik nie otrzymał obniżki poniżej dolnej granicy pensum, o której mowa w § 73 ust. 3 – 6 Statutu PWr) **lub 4.6)**, w roku akademickim, bez uwzględniania zasad, o których mowa w p. 4.14 i 4.15. Przy obliczaniu godzin ponadwymiarowych uwzględnia się zasadę, o której mowa w p. 9.4.

Liczbę godzin ponadwymiarowych wylicza się według następującego wzoru:

$$N = F - P$$

gdzie:

N – liczba godzin ponadwymiarowych,

F – liczba godzin faktycznie przeprowadzonych, z uwzględnieniem p. 9.4

P – wymiar pensum, o którym mowa w 4.1, z uwzględnieniem p. 4.2, 4.5 lub 4.6

Oznacza to, że godziny ponadwymiarowe oblicza się na podstawie godzin **faktycznie** przepracowanych, a nie godzin zaliczonych do pensum na podstawie p. 4.14 i 4.15. W przypadku, gdy pracownik nie jest zatrudniony przez cały okres, w którym w Uczelni prowadzone są zajęcia dydaktyczne (od października do czerwca) wymiar pensum dydaktycznego dla obliczania godzin ponadwymiarowych powinien być zmniejszony proporcjonalnie do czasu prowadzenia zajęć dydaktycznych.

9.4 Na równi z wykonaniem godzin dydaktycznych (zaliczanych do godzin ponadwymiarowych) traktuje się godziny wynikające z powierzenia zajęć a niewykonane faktycznie, wskutek nie odbycia się zajęć z powodu absencji studentów, z powodu odwołania zajęć przez Rektora/dziekana lub w związku z poleceniem wyjazdu służbowego.

9.5 Zajęcia prowadzone w zamiejscowych ośrodkach dydaktycznych lub w zamiejscowych wydziałach oraz w językach obcych:

9.5.1 Nauczycielowi akademickiemu dojeżdżającemu do zamiejscowego ośrodka dydaktycznego lub zamiejscowego wydziału Politechniki Wrocławskiej i realizującemu tam zajęcia dydaktyczne, nauczycielowi akademickiemu realizującemu zajęcia dydaktyczne w języku obcym, przysługuje dopłata do wynagrodzenia, odpowiednio do liczby godzin zajęć zrealizowanych, niezależnie od wykonania pensum. Wysokość dopłaty do wynagrodzenia za jedną godzinę zajęć prowadzonych:

- w zamiejscowym ośrodku dydaktycznym/zamiejscowym wydziale Politechniki Wrocławskiej - wynosi 50 % stawki godziny ponadwymiarowej;

- w języku obcym - wynosi 30 % stawki godziny ponadwymiarowej.

W przypadku, gdy wydział prowadzi pełną specjalność w języku obcym, dziekan może zwiększyć dopłatę do wynagrodzenia za jedną godzinę zajęć do 70 % stawki za godzinę ponadwymiarową.

Nauczycielowi akademickiemu zamieszkałemu w miejscu siedziby zamiejscowego wydziału lub zamiejscowego ośrodka dydaktycznego, w którym jest zatrudniony, i w którym realizuje zajęcia dydaktyczne, nie przysługuje dopłata do wynagrodzenia za realizację zajęć w zamiejscowym wydziale lub zamiejscowym ośrodku dydaktycznym.

Nauczycielowi akademickiemu, zatrudnionemu w zamiejscowym wydziale lub zamiejscowym ośrodku dydaktycznym Politechniki Wrocławskiej, należy się dopłata w wysokości 50% stawki godziny ponadwymiarowej, za zajęcia zrealizowane we Wrocławiu oraz innych niż miejsce zatrudnienia i zamieszkania, zamiejscowych wydziałach lub zamiejscowych ośrodkach dydaktycznych.

W przypadku prowadzenia zajęć w zamiejscowych ośrodkach dydaktycznych/zamiejscowych wydziałach lub w języku obcym przez pracowników naukowo-technicznych lub inżynierijno-technicznych, którym Dziekan powierzył zajęcia w ramach obowiązków służbowych w/g punktu 6.7 przysługuje dopłata do wynagrodzenia jak dla nauczycieli akademickich w/g stawki stosowanej dla asystenta.

9.5.2 Specjaliście spoza Uczelni; doktorantowi PWr, który w ramach pracy zarobkowej dojeżdża do zamiejscowego ośrodka dydaktycznego lub zamiejscowego wydziału Politechniki Wrocławskiej i realizuje tam zajęcia dydaktyczne lub realizuje zajęcia dydaktyczne w języku obcym; można ustalić stawki na poziomie wyższym w stosunku do obowiązujących stawek. Decyzje w tym zakresie podejmuje dziekan / dyrektor SNHiS / SJO / SWFiS.

- 9.6** Realizację obowiązków objętych **opieką nad kołem naukowym** stwierdza dziekan na podstawie sprawozdania przedstawionego przez opiekuna koła naukowego. Dziekan przesyła do Prorektora ds. Nauczania informację o zaliczeniu opieki nad kołem i wniosek o zgodę na wypłatę zwiększonego wynagrodzenia z tytułu opieki nad kołem dla opiekuna koła lub wniosek o zaliczenie godzin za opiekę nad kołem naukowym do pensum.
- 9.7** Realizację **zleconych materiałów dydaktycznych** (przygotowanie skryptu, podręcznika, kursu w formie zdalnego nauczania) stwierdza dziekan na podstawie recenzji zaakceptowanej najpóźniej na majowej radzie wydziału. Dziekan lub dyrektor SJO / SNHiS przesyła do Prorektora ds. Nauczania informację o zaliczeniu realizacji zleconych materiałów dydaktycznych i wniosek o zgodę na wypłatę zwiększonego wynagrodzenia z tytułu opracowania tych materiałów dla ich autora lub wniosek o zaliczenie godzin za realizację materiałów dydaktycznych do pensum autora.
- 9.8** Wynagrodzenie za pracę w godzinach ponadwymiarowych przyznaje się za faktycznie przepracowane godziny zajęć dydaktycznych ponad ustalone roczne pensum (zgodnie z p. 9.3 i 9.4) raz w roku, po zakończeniu roku akademickiego. W uzasadnionych przypadkach, pracownikowi, który przekroczył ustalone roczne pensum w semestrze zimowym roku akademickiego, na jego wniosek może być wypłacone wynagrodzenie z tytułu pracy w godzinach ponadwymiarowych po zakończeniu tego semestru. Decyzje w tej sprawie podejmuje Prorektor ds. Nauczania. Wynagrodzenie za pracę w godzinach ponadwymiarowych ustala się na podstawie stawek obowiązujących w ostatnim dniu okresu, którego dotyczy rozliczenie. Wynagrodzenie to nie podlega przeliczeniu w przypadku zmiany stawek za godziny ponadwymiarowe, określonych na podstawie rozporządzenia Ministra Nauki i Szkolnictwa Wyższego w *sprawie warunków wynagradzania za pracę i przyznawania innych świadczeń związanych z pracą dla pracowników zatrudnionych w uczelni publicznej*, dokonanej po rozliczeniu wynagrodzenia za godziny ponadwymiarowe.
- 9.9** Wykazy zwiększonego wynagrodzenia za zajęcia realizowane przez pracowników PWr poza pensum na studiach podyplomowych należy przekazać do Działu Nauczania przed wypłatą w celu kontroli zgodności z powierzeniami zajęć.
- 9.10** Rozliczenie realizacji zajęć dydaktycznych:
- 9.10.1** Po zakończeniu zajęć zorganizowanych, dziekan / dyrektor SNHiS / SJO / SWFiS przekazuje do Działu Nauczania w terminie do **29.09.2017**, rozliczenie pensum wszystkich pracowników wydziału / studium, rozliczenie liczby godzin zajęć dydaktycznych zleconych doktorantom w ramach praktyk zawodowych oraz rozliczenie zajęć zleconych pracownikom naukowo-technicznym i inżynierijno-technicznym (na wydruku z systemu JSOS). W przypadku pracownika zmieniającego jednostkę zatrudnienia w trakcie roku akademickiego, w okresie trwania zajęć dydaktycznych, rozliczenie pensum tego pracownika następuje w jednostce docelowej.
- 9.10.2** Dział Nauczania kontroluje poprawność przedstawionego rozliczenia pensum dla wszystkich nauczycieli akademickich oraz rozliczenia zajęć dydaktycznych zleconych doktorantom, pracownikom naukowo-technicznym i inżynierijno-technicznym w oparciu o powierzenia zweryfikowane z danymi z systemu JSOS, co stanowi podstawę do wypłaty za godziny ponadwymiarowe, dopłat do wynagrodzenia oraz wypłatę zwiększonego wynagrodzenia. Kontroli podlegają również zawarte umowy cywilno-prawne na prowadzenie zajęć dydaktycznych, zawarte ze specjalistami spoza Uczelni. W przypadku niezgodności rozliczenia pensum z powierzeniami, Dział Nauczania przekazuje rozliczenie pensum wydziałowi / studium, celem nanieśnięcia poprawek, które zatwierdza dziekan/dyrektor SNHiS / SJO / SWFiS.
- 9.10.3** Wypłaty wynagrodzenia za godziny ponadwymiarowe oraz dopłaty obciążają fundusz osobowy wydziału / SNHiS / SJO / SWFiS.
- 9.11** Dokumenty dotyczące powierzenia zajęć oraz rocznego rozliczenia pensum podlegają archiwizacji w jednostkach przez okres nie krótszy niż pięć lat, licząc od 1 stycznia następnego roku kalendarzowego po zakończeniu danego roku akademickiego, chyba że umowa zawarta z instytucją finansującą wymaga dłuższego okresu przechowywania dokumentacji archiwalnej. Po tym terminie dokumentacja jest brakowana zgodnie z *Instrukcją archiwalną w PWr*.

9.12 W związku z wykorzystaniem systemu JSOS do zamawiania zajęć, zlecania zajęć, powierzania zajęć, rozliczenia pensum, należy wykorzystywać wszystkie formularze (w miarę potrzeby) istniejące w systemie JSOS. Ze względu na wdrażanie systemu JSOS formularze poszczególnych dokumentów mogą ulegać zmianom. W przypadku, gdy w systemie JSOS nie ma odpowiedniego formularza, należy posługiwać się załącznikami, o których mowa w niniejszych zasadach.